

MARS GLOBAL SURVEYOR

Mars Orbiter Laser Altimeter

MOLA PRECISION EXPERIMENT DATA RECORD SOFTWARE INTERFACE SPECIFICATION (MOLA PEDR SIS)

MGS-M-MOLA-3-PEDR-L1B-V1.0

Version 2.4, March 24, 1998

NASA Goddard Space Flight Center Greenbelt MD 20771

MARS GLOBAL SURVEYOR

Mars Orbiter Laser Altimeter

MOLA PRECISION EXPERIMENT DATA RECORD SOFTWARE INTERFACE SPECIFICATION (MOLAPEDR SIS)

MGS-M-MOLA-3-PEDR-L1B-V1.0

Submitted:		
_	Gregory A. Neumann	Date
	MOLA Science Team	
Concurred: _		
	Maria Zuber MOLA Deputy Principal Investigator	Date
Approved:		
	David E. Smith	Date
	MOLA Principal Investigator	

MARS ORBITER LASER ALTIMETER PRECISION EXPERIMENT DATA RECORD SOFTWARE INTERFACE SPECIFICATION (MOLA PEDR SIS)

Version			
	Section	Status	
1.0	all	Released for MGS	
1.1	Section 4.3.2 Table 1 Table 2 Appendix C	Updated for PEDR format changes	
1.1	Appendix C	Incorrect start bytes and descriptions were corrected in the format files (unmarked)	
2.0	all	revised for contingency science	
	1.1	1.1 Section 4.3.2 Table 1 Table 2 Appendix C 1.1 Appendix C	

Section	Table of Contents	Page
1.0	Introduction	1
1.1	Purpose	1
1.2	Scope	1
1.3	Applicable Documents	1
1.4	Functional Description	2
1.4.1	Data Content Summary	2
1.4.2	Source and Transfer Method	2
1.4.3	Recipients and Utilization	2
1.4.4	Pertinent Relationships with Other Interfaces	2
1.5	Assumptions and Constraints	2
2.0	Environment	3
2.1	Hardware Characteristics and Limitations	3
2.2	Interface Medium and Characteristics	3
2.3	Failure Protection, Detection, and Recovery Features	3
2.3.1	Backup Requirements	3
2.3.2	Security / Integrity Measures	3
2.4	End-Of-File (or Medium) Conventions	3
3.0	Access	4
3.1	Access Tools	4
3.2	Input / Output Protocol	4
3.3	Timing and Sequencing Characteristics	4
3.4	PDB Information	4
4.0	Detailed Interface Specifications	5
4.1	Labeling and Identification	5
4.2	Structure and Organization Overview	5
4.3	Substructure Definition and Format	5
4.3.1	Header / Trailer Description Details	5
4.3.2	Data Description Details	6
4.4	Volume, Size, and Frequency Estimates	7

	List of Figures	Page
1	PEDR Data Product Structure and Organization	8

	List of Tables	Page
1	PEDR Data Product Record Format	9
2	PEDR Data Product Record Contents Description	11
3	PEDR Data Product Subcommutated Data Format	16

	List of Appendices	Page
Appendix A	Acronyms	18
Appendix B	Precision Experiment Data Record Catalog Files	19
Appendix C	SFDU Labels and Format Files	20
Appendix C.1	SFDU Labels and Catalog Header	20
Appendix C.2	Contents of the PEDRSEC1.FMT Format File	23
Appendix C.3	Contents of the PEDRENG1.FMT Format File	32
Appendix C.4	Contents of the PEDRENG2.FMT Format File	35
Appendix C.5	Contents of the PEDRENG3.FMT Format File	37
Appendix C.6	Contents of the PEDRENG4.FMT Format File	41
Appendix C.7	Contents of the PEDRENG5.FMT Format File	42
Appendix C.8	Contents of the PEDRENG6.FMT Format File	44
Appendix C.9	Contents of the PEDRENG7.FMT Format File	45
Appendix C.10	Contents of the PEDRSEC3.FMT Format File	47

1.0 Introduction

The MOLA Science Team is required to create validate, and archive the MOLA standard data products. To define each standard data product, the MOLA Science Team is required to provide a Software Interface Specification (SIS). The SIS shall describe the data product contents and define the record and data format. The Planetary Data System's (PDS) Geosciences Node has agreed to archive the MOLA standard data products. The MOLA archive volume shall be described in a separate SIS. The MOLA standard science data products are the Aggregated Experiment Data Record—all MOLA raw data aggregated by orbit; Precision Experiment Data Record—MOLA science data processed into profiles with precision orbit locations added; Any Experiment Gridded Data Record—MOLA gridded data in 2 different densities. This SIS shall define the Precision Experiment Data Record (PEDR) Data Product.

1.1 Purpose

This document describes the format and contents of the PEDR Data Product. This includes a description of the required SFDU format and the record description and contents of the PEDR File.

1.2 Scope

This SIS defines the format of the SFDU labels and headers and the Precision Experiment Data Record down to the bit level. Also, the PEDR Data Product software, hardware, and human interfaces shall be mentioned in order to describe the interface; the actual software, hardware, or human node on the other side of the interface shall be described in detail in its own interface or other reference document.

1.3 Applicable Documents

- 1. MOLA-672-PL-89.354 Operations Facility Configuration and Control Plan, Version 1.0, NASA Goddard Space Flight Center Wallops Flight Facility, January 5, 1990
- 2. MOLA-972-SP-91.163 Mars Orbiter Laser Altimeter Aggregated Experiment Data Record Product Software Interface Specification Document, Version 1.0, NASA Goddard Space Flight Center Wallops Flight Facility, March 31, 1997
- 3. SFOC-0088-00-07-02 Space Flight Operations Center User's Guide for Work Station End Users, Volume 2: Working with File Data, Version 17.0, Draft, Jet Propulsion Laboratory, January 1992
- 4. MO-642-3-PDB-UG-01 Mars Observer Project Database (MO PDB) User Overview, Strawman, Jet Propulsion Laboratory, February 7, 1990
- 5. MOSO0099-04-00 *Planetary Science Data Dictionary Document*, PDS Version 3.0, Jet Propulsion Laboratory, November 20,1992, JPL D-7116, Rev C
- 6. MOLA-972-SP-92-232 Mars Orbiter Laser Altimeter Any-Experiment Gridded Data Product Software Interface Specification, Version 1.0, NASA Goddard Space Flight Center Wallops Flight Facility, March 31, 1997
- 7. MOLA-972-SP-92. 213 MOLA CD-ROM Standard Product Archive Collection Software Interface Specification, Version 1.0, S. Slavney, R. E. Arvidson, Washington University, August 11, 1993

1.4 Functional Description

1.4.1 Data Content Summary

The PEDR data product contains the along-track, time series collection of the MOLA instrument's science mode data in engineering and physical units. Precision orbit data describing the instrument's position and location has been added to each record. The precision orbit data is supplied by the MOLA Science Team.

Using the precision orbit data, the accuracy of the MOLA footprint is 30 meters radially; 30 meters along track; 30 meters across track.

1.4.2 Source and Transfer Method

The PEDR Data Product is created on the MOLA operations computer system. The PEDR Data Product is created by reading the Aggregated Experiment Data Record (AEDR) Data Product record by record, computing the applicable science parameters (as described in Section 4.0), appending the precision orbit data, and wrapping the whole file with SFDU headers and labels. This SIS will detail the format of the PEDR Data Product. The AEDR Data Product is described in Applicable Document #2. After creation and verification, the PEDR Data Product shall be transferred to the MOLA SOPC to await delivery to the Planetary Data System's (PDS) Geosciences Node where it will be archived to CD-ROM and made available to the science community. The PEDR Data Product shall remain available to the MOLA Science Team on the MOLA operations file system.

1.4.3 Recipients and Utilization

The PEDR data product shall be used to create the Experiment Gridded Data Record (EGDR) data products.

The PDS shall receive the PEDR data product and make it available to the science community.

The PEDR data product shall remain on the MOLA operations file system and be available to the MOLA Science Team for further investigations.

1.4.4 Pertinent Relationships with Other Interfaces

The PEDR data product is created from the Aggregated Experiment Data Record (AEDR) data product. Any changes to the AEDR data product could affect the format or content of the PEDR data product. See Applicable Document #2 for a detailed description of the AEDR Data Product.

Any changes to the PEDR data product, either format or content shall affect the software that creates the data product.

Additionally, any changes to the PEDR data product could affect the EGDR data products' content or format or affect the software that creates the EGDR data products. See Applicable Document #6 for a detailed description of the EGDR Data Products.

1.5 Assumptions and Constraints

The PEDR data product contains only MOLA science mode data.

Each PEDR data product shall encompass one orbit of MOLA data.

2.0 Environment

2.1 Hardware Characteristics and Limitations

Not applicable.

2.2 Interface Medium and Characteristics

The PEDR data product shall be produced on computer(s) within the MOLA operations environment. The PEDR data product shall be transferred to the MOLA SOPC via FTP in preparation for distribution to the PDS Geosciences Node. The SOPC architecture is described in Applicable Document #1. The PEDR data product will be transferred to the PDS Geosciences Node via FTP from the SOPC. The PDS will write the data products to CD-ROMs for distribution to the science community.

2.3 Failure Protection, Detection, and Recovery Features

2.3.1 Backup Requirements

The PEDR data product will be retained on the MOLA operations file system for back up purposes and shall be archived on magnetic media. The PEDR data product is distributed to the PDS for archival. The MGS Project Database will be available as an additional backup location.

2.3.2 Security / Integrity Measures

Refer to Applicable Document #1 for a description of the MOLA *operations* system security and integrity plan.

2.4 End-Of-File (or Medium) Convention

The PEDR data product is a standard UNIX flat file in Standard Formatted Data Unit (SFDU) format. SFDU formatted objects have labels and headers describing the high level structure of the object and the content of the object. The end of the PEDR data product will be detected by the end-of-file marker.

3.0 Access

3.1 Access Tools

The MOLA Science Team shall have the capability to access the PEDR data product on the MOLA operations file system via FTP. The science community will have access to the PEDR Data Product through the Archive Volume produced by the PDS Geosciences Node and should obtain the MOLA CD-ROM Archive Volume SIS, Applicable Document #7 for information on data access. The MOLA Science Team will not provide the PDS any special tools to access the PEDR Data Product.

3.2 Input / Output Protocol

N/A

3.3 Timing and Sequencing Characteristics

A PEDR data product will be created for each orbit containing MOLA science data. Data products will be created as precision orbit data becomes available. The PEDR data product may be re-processed up to three times depending on new releases of precision orbit data. PEDR data products will be created for all the MOLA science data collected during the MGS mapping mission.

3.4 PDB Information

The PEDR Data Product will be stored in the Science category as a science data product in the PDB. See Applicable Document #4 for an end user overview of the PDB.

The data set id for the MOLA PEDR data product is MGS-M-MOLA-3-PEDR-L1B-V1.0. This is the data set id that was provided to the PDB and the Planetary Data System. This id describes the overall PEDR data product. The version number is incremented should the PEDR Data Product format change.

The PDB required keywords are

PDS VERSION ID PRODUCT RELEASE DATE PRODUCT_VERSION_TYPE RECORD TYPE FILE RECORDS START TIME STOP TIME RECORD BYTES LABEL RECORDS NATIVE START TIME FILE_NAME NATIVE_STOP_TIME DATA SET ID SPACECRAFT CLOCK START COUNT PRODUCT ID SPACECRAFT_CLOCK_STOP_COUNT SPACECRAFT_NAME PRODUCT_CREATION_TIME INSTRUMENT ID MISSION PHASE NAME INSTRUMENT_NAME ORBIT_NUMBER TARGET_NAME PRODUCER_ID SOFTWARE NAME PRODUCER FULL NAME UPLOAD ID PRODUCER INSTITUTION NAME SOURCE_PRODUCT_ID DESCRIPTION

4.0 Detailed Interface Specifications

4.1 Labeling and Identification

The PEDR Data Product shall be labeled to form an SFDU as described in Section 4.3. The data set id for the PEDR Data Product and required catalog keywords are listed in Section 3.4.

The file naming convention for each PEDR data product produced is AP#####a.b, where:

- A represents the MOLA instrument, an altimeter
- P is the data product, PEDR, identifier
- ##### is the orbit number with leading zeros
 - a is the product edition number
 - b indicates the file is fixed point, binary.

4.2 Structure and Organization Overview

The PEDR Data Product shall be written as a standard UNIX flat, sequential file with the MOLA data in spacecraft event time-ordered sequence. Each 776-BYTE record contains two seconds of data (a frame) extracted from the science mode telemetry packet. The data records are wrapped with the appropriate SFDU labels and headers, comprising a total of 10 776-byte records. There shall be a primary label, a catalog label and header, and a data label. The catalog label shall have a corresponding end label to delimit the catalog information from the data. See Figure 1 for a representation of the PEDR data product.

4.3 Substructure Definition and Format

The following sections define in detail the label, header, and data formats and content.

4.3.1 Header / Trailer Description Details

An example of the labels and K-header is in Appendix C.

4.3.1.1 Primary SFDU Label

The Primary SFDU Label, also known as the aggregation label or Z-label delimits the entire product. The Primary Label is 20 bytes long and shall have the following format for the PEDR data product.

CCSD3ZF0000100000001

where:

- CCSD is the Control Authority ID
 - 3 is the SFDU version ID
 - Z is the class ID for primary labels
 - F is the SFDU delimiter type, total EOFs.
 - 0 is a spare octet
- 0001 is the Data Descriptive Package ID (DDPID)
- 00000001 is the delimiter value for this label; indicates the number of EOFs delimiting the product.

4.3.1.2 Catalog Label and Header

The catalog labels and header, also known as the K-header, are made up of the start and end labels and the catalog data objects that are to be stored in the Mars Global Surveyor PDB and the Plane-

tary Data System's data base. The start label has the following form:

NJPL3KS0PDSX\$\$INFO\$\$

where:

NJPL is the Control Authority ID

3 is the SFDU version ID

K is the class ID for catalog data object labels

S is the SFDU delimiter type, start marker.

0 is a spare octet

PDSX is the Data Descriptive Package ID

\$\$INFO\$\$ is the delimiter value for this label

After the label, shall be the catalog entries required by the Project. These shall be in the KEY-WORD=VALUE format. Each KEYWORD=VALUE string shall be terminated by a carriage return, line feed combination. The required keywords are listed in Section 3.4. The catalog entries (keywords) with example values are listed in Appendix C.1. Applicable Document #5 contains definitions of the keywords listed in the appendix.

Planetary Data System required object definitions and pointers are contained in the catalog header. Each data parameter in the product is defined by the object structure; the pointers direct the user to format files which fully define the PEDR record format and contents. Appendix C contains an example of the object definitions and pointers.

The catalog entries will be delimited by the K-header end label; it has the following form:

CCSD\$\$MARKER\$\$INFO\$\$

4.3.1.3 Data Label

The data or I-class Label precedes the actual data in the SFDU. This label is also known as the data object label or the tertiary header. The I-class label is registered individually with the JPL Control Authority and bears a unique DDPID. The start label has the following format

NJPL3IF0004100000001

where:

NJPL is the Control Authority ID

3 is the SFDU version ID

I is the class ID for data labels

F is the SFDU delimiter type, Total EOFs

0 is a spare octet

0041 is the Data Descriptive Package ID

00000001 is the delimiter value for this label; indicates the number of EOFs delimiting the product.

4.3.2 Data Description Details

A Precision Experiment Data Record contains MOLA science mode telemetry data that has been converted to engineering and physical units. Each PEDR contains a 2 second span of data, called a frame, that is retrieved from the 14 second MOLA science mode telemetry packet. Therefore, seven PEDRs are generated from each MOLA science mode telemetry packet. In addition to the frame data, the packet's engineering and housekeeping data are retained and subcommutated

among the seven PEDRs that comprise a packet. Additional packet information, *e.g.*, packet header, are stored in the PEDR as well as data correction values which were used to process the telemetry data into the PEDR data. Storing the data correction values ensures that the telemetry data can be re-created from the PEDR data.

Contained in a PEDR are the range value computed at the frame mid-point, the planetary radius at the frame mid-point, and the planetary radius for each shot. There are 20 possible shots in a 2 second frame. Additionally, location, i.e., latitude, longitude, and radial distance, obtained from the precision orbit data, is stored in the PEDR. The precision orbit data is gathered at the frame mid-point with respect to the Mars Global Surveyor center of mass. The range and planetary radius values are computed with respect to the center of mass of the Mars Global Surveyor. Additional information describing the instrument and its configuration are included in the PEDR.

A complete listing of all parameters contained in a PEDR can be found in Table 1. A description of the parameters contained in a PEDR is found in Table 2. The engineering/housekeeping data are listed in Table 3; this table also describes the location of the engineering/housekeeping data among the seven PEDRs that constitute a MOLA telemetry packet. Additionally, the PEDR format and contents are described in the PEDR Data Dictionary in Appendix B.

4.4 Volume, Size, and Frequency Estimates

The size of each PEDR data product shall vary depending in the number of science mode packets produced during an orbit. The maximum number of science mode packets that could be produced during an orbit is approximately 486, therefore the maximum number of PEDRs in a PEDR Data Product would be approximately 3402. Each PEDR shall contain 776 bytes.

The PEDR data product will be produced as the AEDR files and corresponding precision orbit data become available. The data products will be produced during a standard 5 day / 40 hour work week.

Approximately 13 PEDR Data Products shall be produced for each mapping mission day resulting in a daily volume of 34 Mbytes. During the period of time designated as contingency science or phasing orbits, MOLA ranges to the surface for only 20-30 minutes and the volume is accordingly reduced.

FIGURES

PRIMARY SFDU START LABEL
CATALOG START LABEL
CATALOG HEADER
CATALOG END LABEL
DATA START LABEL
DATA RECORD 1
DATA RECORD 2
DATA RECORD 3
· · ·
DATA RECORD N

Figure 1: PEDR Data Product Structure and Organization

8

TABLES

Table 1: PEDR Data Product Record Format

Start Byte	Parameter	Bytes	Units	End Byte
1	frame mid-point time whole seconds (Elapsed Time from J2000)	4	seconds	4
5	frame mid-point time fractional seconds (Elapsed Time from J2000)	4	microseconds	8
9	orbit reference number	4	counts	12
13	frame mid-point areocentric latitude of spacecraft	4	degrees * 10 ⁶	16
17	frame mid-point areocentric longitude	4	degrees * 10 ⁶	20
21	frame mid-point radial distance of spacecraft	4	centimeters	24
25	frame mid-point range	4	centimeters	28
29	shot quality flag	4		32
33	shot quality descriptor flag	16		48
49	shot planetary radius (20 * 4)	80	centimeters	128
129	frame mid-point planetary radius	4	centimeters	132
133	instrument attitude right ascension	4	milliradians	136
137	instrument attitude declination	4	milliradians	140
141	instrument attitude twist	4	milliradians	144
145	corrected received pulse energy (20 * 2)	40	attojoules	184
185	surface reflectivity * atmospheric transmittance		parts in 10 ⁵	224
225	trigger channel number (20 * 1)	20		244
245	returned pulse width at threshold	40	nanoseconds * 10	284
285			nanoseconds * 10	324
325	frame mid-point coordinates (x,y,z)	12	centimeters	336
337	frame mid-point latitude and longitude	8	degrees * 10 ⁶	344
345	laser transmit power (20 * 2)	40	mJ * 100	384
385	shot classification code	40		424
425	channel background noise counts (8 * 4) (per half-frame and channel)	32	counts	456
457	range delay	4	centimeters	460
461	range width	4	centimeters	464
465	receiver channel threshold settings (8 * 2) (per half-frame and channel)	16	millivolts	480
481	receiver channel mask	2		482
483	algorithm word (MIN_HITS)	2		484
485	algorithm word (HIT_COUNT)	2	counts	486
487	frame counter	2		488
489	trigger channel	2		490

Table 1: PEDR Data Product Record Format (Continued)

Start Byte	Parameter	Bytes	Units	End Byte
491	within-packet frame index	2	(1-7)	492
493	packet source header	8		500
501	telemetry packet coarse time code - seconds (J2000 elapsed time)	4	seconds	504
505	telemetry packet coarse time code - milliseconds	2	ms	506
507	telemetry packet fine time code	2	counts	508
509	engineering / housekeeping data	28		536
537	Orbit quality flag 1	2		538
539	Orbit quality flag 2	2		540
541	Orbit quality flag 3	2		542
543	Phase angle	2	radians * 10 ⁴	544
545	Solar incidence angle	2	radians * 10 ⁴	546
547	Emission angle	2	radians * 10 ⁴	548
549	Atmospheric opacity (Tau)	4	pure number * 10 ⁶	552
553	Double precision frame mid-point time in IEEE standard (Elapsed time from J2000)	8	seconds	560
561	trigger channel raw received pulse energy (20 * 1) 20 counts (0-255)		counts (0-255)	580
581	trigger channel raw received pulse width (20 * 1)	20	counts (0-63)	600
601	Spacecraft body fixed XYZ coordinates	12	centimeters	612
613	Geoid radius	4	centimeters	616
617	Off-nadir angle	4	degrees * 10 ⁶	620
621	Encoder bits	20	counts	640
641	delta geoid	4	cm	644
645	MOLA clock rate	4	Hz	648
649	MOLA range value (20 * 4)	80	centimeters	688
729	range correction (20 * 2)	40	centimeters	768
769	delta latitude 4 de		degrees * 10 ⁶	772
773	delta longitude 4 degrees * 1			776
		776	bytes total	

Table 2: MOLA Precision Experiment Data Record (PEDR) Contents Rate: 1 every 2 seconds

Parameter	Bytes	Units	Description
- frame mid-point time whole seconds	4	Seconds	The whole portion of the Elapsed Time since J2000 at the frame mid-point ^a in the MOLA data frame
- frame mid-point time fractional seconds	4	Microseconds	The fractional portion of the Elapsed Time since J2000 at the frame mid-point ^a in the MOLA data frame
- orbit reference number	4	Counts	Mapping mission orbit number determined by Mars Global Surveyor flight operations system at frame mid-point
- frame mid-point areo- centric latitude of spacecraft	4	Degrees * 10 ⁶	MGS Spacecraft areocentric latitude associated with MOLA data frame mid-point; from Precision Orbit data
- frame mid-point areo- centric longitude	4	Degrees * 10 ⁶	MGS Spacecraft east longitude value associated with MOLA data frame mid-point; from Precision Orbit data
- frame mid-point radial distance of spacecraft	4	Centimeters	Radial distance (<i>i.e.</i> , the distance from Martian bodycenter to Mars Global Surveyor spacecraft center of mass) associated with MOLA data frame mid-point; from Precision Orbit data
- frame mid-point range	4	Centimeters	MOLA range (corrected to Mars Global Surveyor center of mass) associated with MOLA data frame mid-point, obtained from a straight line best-fit of the individual (up to 20) MOLA range measurements in the MOLA data frame
- shot quality flag	4		3 bytes—flag whether good/bad shot (20 least significant bits, one for each of the 20 shots, with least significant bit, 0, being shot 1 and bit 19 being shot 20) and each bit set to 0 for good, 1 for bad shot; bits 20–23 are unused
			1 byte—good shot counter, (total of bits set to 0 in above 20 bits)
- shot quality descriptor flag	16		Flag indicating whether the packet or individual shots passed or failed the various shot quality tests. Reading the flag from right to left with the rightmost bit being bit 0 and the leftmost bit being bit 127 the format of the flag is
			bit 0: packet validity checksum test bit 1: computer software checksum test bit 2: frame acquisition vs. tracking mode test bit 3: first shot is an OTS shot test bits 4–23: transmit power test bits 24–43: non-zero 1st channel test bits 44–63: return energy test bits 64–83: range window test bits 84–103: range comparison test bits 104–127: unused

Table 2: MOLA Precision Experiment Data Record (PEDR) Contents (Continued)
Rate: 1 every 2 seconds

Parameter	Bytes	Units	Description
- shot quality descriptor flag (contd.)			A 1 indicates the test was failed, 0 indicates the test was passed. For the bits that flag each shot the lower bit corresponds to shot 1 and the higher bit corresponds to shot 20.
- shot planetary radius	80	Centimeters	Array of 20 MOLA planetary radii, one per shot, in the data frame; the distance from the center of Mars to the point on the surface of Mars described by the MOLA range, 20 4-byte values
- frame mid-point plan- etary radius	4	Centimeters	Planetary radius associated with MOLA data frame mid-point; the distance from the center of Mars to the point on the surface of Mars described by the MOLA mid-point range
- instrument attitude right ascension	4	Milliradians	MOLA right ascension at data frame mid-point
- instrument attitude declination	4	Milliradians	MOLA declination at data frame mid-point
- instrument attitude twist	4	Milliradians	MOLA twist at data frame mid-point
- corrected received pulse energy	40	Attojoules	Corrected surface-scattered return energy as measured by the pulse width and area counters, corrected for threshold setting, 20 2-byte values
- surface reflectivity * atmospheric transmittance	40	Pure fraction * 10 ⁵	Relative Martian surface reflectivity values, one per shot; 20 2-byte values
- trigger channel number	20		Channel number of first MOLA filter channel to trigger, 20 1-byte values
- returned pulse width at threshold	40	Nanoseconds * 10	Time between threshold crossings of the detected pulse. The pulse width is used to correct the time-of-flight to the optical pulse centroid, but recv_pulse_energy_counts may be saturated. In this case, the timing correction is limited to the equivalent of a six-degree slope. 20 2-byte values
- received optical pulse width	40	Nanoseconds * 10	Received optical pulse width, corrected for filter characteristics and threshold settings, as determined by the receiver model (one sigma value, with the minimum limited by the filter response). The pulse width provides an estimate of target slope and/or roughness, assuming nadir-looking geometry
- frame mid-point coordinates	12	Centimeters	X, Y, Z coordinates of the intersection point between the frame mid-point shot and the Mars surface; from Precision Orbit data; 3 4-byte values
- frame mid-point lati- tude, longitude	8	Degrees * 10 ⁶	The areocentric latitude and the East longitude of the intersection point between the frame mid-point shot and the Mars surface; from Precision Orbit data; 2 4-byte values

Table 2: MOLA Precision Experiment Data Record (PEDR) Contents (Continued)
Rate: 1 every 2 seconds

Parameter	Bytes	Units	Description
- laser transmit power	40	mJ * 100	MOLA laser transmitted pulse energy, corrected for detector and heat sink temperatures, 20 2-byte values
- shot classification code	40		shot classification and weighting codes: a zero value denotes a noise return; 1 denotes a good return
- channel background noise counts	32	Counts	Frame value for background levels in the MOLA channels, at half-frame rate (order: 1A, 2A, 3A, 4A, 1B, 2B, 3B, and 4B where A is first half and B is second half of data frame), for raw background counts (prior to engineering unit conversion) equal to or less than 23 the converted value is set to 1.0, 8 4-byte values
- range delay	4	Centimeters	Frame value of range gate delay (to beginning of range window)
- range width	4	Centimeters	Frame value of range gate width
- receiver channel threshold settings	16	Millivolts	Threshold settings for the 4 MOLA channels, at half-frame rate (order: 1A, 2A, 3A, 4A, 1B, 2B, 3B, and 4B), 8 2-byte values
- receiver channel mask	2		MOLA channel mask setting for the frame; the mask indicates whether any of the 4 channels have been commanded off
- algorithm word MIN_HITS	2		Frame value for the flight software word MIN_HITS
- algorithm word HIT_COUNT	2	Counts	Frame value for the flight software word HIT_COUNT
- frame counter	2		Software status value
- trigger channel	2		Software status value
- within-packet frame index	2	Count	Frame number (among seven frames in MOLA telemetry packet) generated in Ground Data System processing
- packet source header	8		Information placed in MOLA telemetry packet by Payload Data System
- telemetry packet coarse time code sec- onds	4	ET (Elapsed Time) seconds	The whole portion of the Payload Data System generated time code in ET seconds referenced to J2000; a signed number.
- telemetry packet coarse time code milli- seconds	2	ET milliseconds	The fractional portion of the Payload Data System generated time code in ET seconds referenced to J2000; a signed number.
- telemetry packet fine time code	2	counts	MOLA generated fine time counter
- engineering/ house- keeping data	28		Complete set of packet engineering and housekeeping data (196 bytes) from each MOLA telemetry packet, subcommutated into 7 data frames, 28 bytes appear at this location in each frame.

Table 2: MOLA Precision Experiment Data Record (PEDR) Contents (Continued)
Rate: 1 every 2 seconds

Parameter	Bytes	Units	Description
- orbit quality flag 1	2		Flag indicating origin of orbit. 0 indicates JPL was producer; 1 or higher indicates the MOLA Science Investigation Team.
- orbit quality flag 2	2		Precision orbit quality flag, TBD.
- orbit quality flag 3	2		Precision orbit quality flag, TBD.
- phase angle	2	radians * 10 ⁴	The angle between the vectors from Mars to Mars Global Surveyor and from Mars to the Sun at the frame mid-point location
- solar incidence angle	2	radians * 10 ⁴	Originally, the angle between the Mars surface normal vector and the Mars Global Surveyor vector at the frame mid-point location, now set to 0
- emission angle	2	radians * 10 ⁴	Originally, the angle between the Mars surface normal vector and the Sun vector at the frame mid-point location, now set equal to the phase angle
- Atmospheric opacity	4	Pure number * 10 ⁶	May be retrieved from TES data; nominally 0.5
- double precision frame mid-point time	8	seconds	The frame mid-point time represented in IEEE standard double precision; ET seconds (referenced to J2000)
- trigger channel raw received pulse energy	20	Counts	The received pulse energy counts; 255=>saturation; 20 1-byte values
- trigger channel raw received pulse width	20	Counts	The received pulse width counts; 63=>saturation; 20 1-byte values
spacecraft body-fixed XYZ coordinates	12	Centimeters	The Mars fixed X, Y, Z coordinates of the MGS space-craft; from Precision Orbit data
- Geoid radius	4	Centimeters	The radius of the reference geoid with 3396 kilometer mean equatorial radius
- Off-nadir angle	4	Degrees * 10 ⁶	Angle between the actual frame-midpoint shot direction and areocentric direction
- Encoder bits	20		The start and stop encoder bits for each MOLA shot. With these bits, the MOLA shot range is interpolated within each clock count. The start and stop encoders are stored in bits 0-1 and 4-5 of each byte
- delta geoid	4	centimeters	The average change in geoid associated with each 20-shot MOLA frame.
- MOLA clock rate	4	Hertz	The MOLA clock frequency used to calculate laser pulse time-of-flight.
- MOLA range	80	centimeters	The MOLA range value per shot; these values have been corrected by the range correction below, 20 4-byte values
- range correction	40	centimeters	Correction to the range value due to the detector response and range walk, 20 2-byte values
- delta latitude	4	Degrees * 10 ⁶	The average distance between each areocentric latitude associated with each 20-shot MOLA frame.

Table 2: MOLA Precision Experiment Data Record (PEDR) Contents (Continued)
Rate: 1 every 2 seconds

Parameter	Bytes	Units	Description
- delta longitude	4	Degrees * 10 ⁶	The average distance between each areocentric longitude associated with each 20-shot MOLA frame.
TOTAL:	776		

a. The phrase "frame mid-point" is used to denote the *receipt* time of shot 10.5, a point between the 10th and 11th shots in the set of 20 laser shots in a data frame.

Table 3: PEDR Data Product Subcommutated Data Format

Packet Byte	Contents	Length in Bytes	Frame	Frame Start Byte	Frame Stop Byte
12	Computer Memory temperature	2	PEDR 1	509	510
13	Computer CPU temperature	2	PEDR 1	511	512
14	Power Supply temperature	2	PEDR 1	513	514
15	Computer I/O temperature	2	PEDR 1	515	516
16	LASER array sink heat temperature	2	PEDR 1	517	518
17	LASER diode array drive electronics temperature	2	PEDR 1	519	520
18	Optical Test Source (OTS) LED temperature	2	PEDR 1	521	522
19	100 MHz Oscillator temperature	2	PEDR 1	523	524
20	Start Detector temperature	2	PEDR 1	525	526
21	Outside Detector box temperature	2	PEDR 1	527	528
22	LASER Radiator Opposite Output port temperature	2	PEDR 1	529	530
23	LASER Radiator Output port temperature	2	PEDR 1	531	532
24	Interface Plate near "hot foot" temperature	2	PEDR 1	533	534
25	Radiation shield transition temperature	2	PEDR 1	535	536
26	Electronics Box top near S/C thermistor temperature	2	PEDR 2	509	510
27	LASER box near "hot foot" temperature	2	PEDR 2	511	512
28	28 Volt monitor	2	PEDR 2	513	514
29	Reference Voltage monitor	2	PEDR 2	515	516
30	+12 Volt voltage monitor	2	PEDR 2	517	518
31	24 Volt voltage monitor	2	PEDR 2	519	520
32	+5 Volt voltage monitor	2	PEDR 2	521	522
33	-12 Volt voltage monitor	2	PEDR 2	523	524
34	LASER / thermal current monitor	2	PEDR 2	525	526
35	-5 Volt voltage monitor	2	PEDR 2	527	528
36	Power Supply current monitor	2	PEDR 2	529	530
37	High Voltage current monitor	2	PEDR 2	531	532
38	-12 Volt current monitor	2	PEDR 2	533	534
39	+12 Volt current monitor	2	PEDR 2	535	536
40	-5 Volt current monitor	2	PEDR 3	509	510
41	+5 Volt current monitor	2	PEDR 3	511	512
42	Current STATUS register value (SEU counter)	1	PEDR 3	513	513
43	Software Version Number Upper (4.4 bit format)	1	PEDR 3	514	514
43	Software Version Number Lower (4.4 bit format)	1	PEDR 3	515	515
55	Range Tracking Status (frame #7654321) "(1= tracking, 0 = acquisition) (MSB=OTS)"	1	PEDR 3	516	516
44	Flag word (2 KB RAM block test)	2	PEDR 3	517	518

Table 3: PEDR Data Product Subcommutated Data Format (Continued)

Packet Byte	Contents	Length in Bytes	Frame	Frame Start Byte	Frame Stop Byte
46	Status Flags (SFLAG1 (16 bits), SFLAG2 (16 bits))	4	PEDR 3	519	522
50	Software validity checksum	2	PEDR 3	523	524
52	Received command count (modulo 8 bits)	1	PEDR 3	525	525
53	Command error count (modulo 8 bits)	1	PEDR 3	526	526
54	Transmitter threshold setting (XMITDA)	2	PEDR 3	527	528
56	Range gate tracker array (73.728 km)	8	PEDR 3	529	536
64	Range gate tracker array (cont.)	28	PEDR 4	509	536
92	Range gate tracker array (cont.)	12	PEDR 5	509	520
104	HSTART value for HISTOGRAM dump	4	PEDR 5	521	524
	unused	4	PEDR 5	525	528
106	Valid commands received count (modulo 16 bits)	2	PEDR 5	529	530
108	Memory dump segment (16 Kbytes/16 bytes = 1024 packets ~= 4 hours)	6	PEDR 5	531	536
114	Memory dump segment (cont.)	10	PEDR 6	509	518
124	Command echo	16	PEDR 6	519	534
140	Packet validity checksum	2	PEDR 6	535	536
142	OTS Range	4	PEDR 7	509	512
144	OTS 1st channel received energy	4	PEDR 7	513	516
145	Spare	4	PEDR 7	517	520
223	OTS transmit power	4	PEDR 7	521	524
3	OTS pulse width	1	PEDR 7	525	525
3	OTS pulse amplitude	1	PEDR 7	526	526
	OTS quality flag	1	PEDR 7	527	527
11	Packet Type (0 for Science Mode)	1	PEDR 7	528	528
	Areocentric longitude of the Sun	2	PEDR 7	529	530
	unused	6	PEDR 7	531	536

APPENDICES

Appendix A Acronyms

AEDR Aggregated Experiment Data Record

aJ attoJoule

DDPID Data Descriptive Package ID

EGDR Experiment Gridded Data Record

ET Elapsed Time

EUC Engineering Unit Conversion

FTP File Transfer Protocol

Gbytes gigabytes

GMM-1 Goddard Mars Model-1 potential model (Smith et al., 1993)

GSFC Goddard Space Flight Center

JPL Jet Propulsion Laboratory

MGS Mars Global Surveyor

Mbytes megabytes mJ milliJoule

MOLA Mars Orbiter Laser Altimeter

ms milliseconds

NAIF/ Navigation Ancillary Information Facility / Spacecraft Ephemeris, Planet Ephemeris, Instrument Offset, Instrument Inertial Orientation (C), Event Ori-

ented Information Kernels

PEDR Precision Experiment Data Record

PDB Project Data Base

PDS Planetary Data System

SFDU Standard Formatted Data Unit
SFOC Space Flight Operations Center
SIS Software Interface Specification

SOPC Science Operations Planning Computer

SPICE Spacecraft Ephemeris, Planet Ephemeris, Instrument Offset, Instrument Inertial

Orientation (C), Event Oriented Information Kernels

TBD to be determined

WFF Wallops Flight Facility

Appendix B Precision Experiment Data Record Catalog Files
This version of the MOLAPEDR SIS contains no listing of PDS Catalog Files

Appendix C PEDR Data Product SFDU Labels and Format Files

C.1 PEDR Data Product SFDU Labels and Catalog Header

```
CCSD3ZF0000100000001NJPL3KS0PDSX$$INFO$$
PDS_VERSION_ID = PDS3
RECORD_TYPE = FIXED_LENGTH
FILE_RECORDS = 'UNK'
RECORD_BYTES = 776
LABEL_RECORDS = 10
FILE_NAME = 'AP90003U.B'
^PEDR_FR_1_TABLE = 11
^PEDR_FR_2_TABLE = 11
^PEDR_FR_3_TABLE = 11
^PEDR_FR_4_TABLE = 11
^PEDR_FR_5_TABLE = 11
^PEDR_FR_6_TABLE = 11
^PEDR_FR_7_TABLE = 11
PDATA_SET_ID = 'MGS-M-MOLA-3-PEDR-L1B-V1.0'
PRODUCT_ID = 'MOLA-AP90003U.B'
SPACECRAFT_NAME = 'MARS_GLOBAL_SURVEYOR'
INSTRUMENT_ID = 'MOLA'
INSTRUMENT_NAME = 'MARS_ORBITER_LASER_ALTIMETER'
TARGET_NAME = 'MARS'
SOFTWARE_NAME = 'PP_MAIN_5.00'
UPLOAD_ID = 'SM-7.6'
SOURCE_PRODUCT_ID = {"MOLA-AP9003F.B", "MOLA-APPLCT
 PDS_VERSION_ID = PDS3
 SOURCE PRODUCT ID = { "MOLA-AA90003F.B", "MOLA-APPLCT00.T",
 "NAF0000E-CK", "NAF0000E-CK", "", "NAF0000C-SPK", "NAF0000C-
 PRODUCT RELEASE DATE = 1998-141
 START_TIME = 1997-212T19:10:00.000
STOP_TIME = 1997-212T19:45:00.000
 NATIVE_START_TIME = -76351736.816730
NATIVE_STOP_TIME = -76349636.816730
 SPACECRAFT CLOCK START COUNT=443588190.140
 SPACECRAFT CLOCK STOP COUNT=443595246.140
 PRODUCT CREATION TIME= 1998-051T17:42:37.881
 MISSION_PHASE_NAME = 'CONTINGENCY'
 ORBIT NUMBER = 90003
 PRODUCT_VERSION_TYPE = { "R004-CALIBRATED REL.", "090003 - ORBIT 3",
 "P004-CALIBRATED REL.", "E004-CALIBRATED REL." }
 PRODUCER ID = 'MGS MOLA TEAM'
 PRODUCER_FULL_NAME = 'DAVID E. SMITH'
 PRODUCER INSTITUTION NAME='GODDARD SPACE FLIGHT CENTER'
 DESCRIPTION = "The PEDR data product contains the along-
 track, time series collection of MOLA instrument, science mode
 data in engineering and physical units. Precision orbit data
 describing the instrument's position and location has been added
 to each record. The precision data is supplied by the MOLA Science
 Team."
 = PEDR FR 1 TABLE
  INTERCHANGE FORMAT = BINARY
 = 'UNK'
  COLUMNS
 = 71
  ROW_BYTES = 776
  ^FIRST STRUCTURE = 'PEDRSEC1.FMT'
```

```
^FR 1 ENG STRUCTURE = 'PEDRENG1.FMT'
 ^THIRD STRUCTURE = 'PEDRSEC3.FMT'
 DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 1. The
  'first_structure' format file includes descriptions of the first
  500 bytes of the record, 'fr_1_eng_structure' format file
  describes bytes 501 to 528, and the 'third_structure' format file
  describes bytes 529 to 776."
END OBJECT
 = PEDR FR 1 TABLE
OBJECT
 = PEDR_FR_2_TABLE
 INTERCHANGE FORMAT = BINARY
 = 'UNK'
 COLUMNS
 = 71
ROW BYTES
 = 776
 ^FIRST STRUCTURE = 'PEDRSEC1.FMT'
 ^FR_2_ENG_STRUCTURE = 'PEDRENG2.FMT'
 ^THIRD_STRUCTURE = 'PEDRSEC3.FMT'
 = "This is one of seven table definitions that
 DESCRIPTION
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 2. The
  'first structure' format file includes descriptions of the first
  500 bytes of the record, 'fr 2 eng structure' format file
  describes bytes 501 to 528, and the 'third_structure' format file
  describes bytes 529 to 776."
END OBJECT
 = PEDR FR 2 TABLE
OBJECT
 = PEDR FR 3 TABLE
 INTERCHANGE_FORMAT = BINARY
 = 'UNK'
ROWS
COLUMNS
 = 70
 ROW_BYTES = 776
^FIRST_STRUCTURE = 'PEDRSEC1.FMT'
ROW BYTES
 ^FR 3 ENG STRUCTURE = 'PEDRENG3.FMT'
 ^THIRD_STRUCTURE = 'PEDRSEC3.FMT'
 DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 3. The
  'first_structure' format file includes descriptions of the first
  500 bytes of the record, 'fr_3_eng_structure' format file
  describes bytes 501 to 528, and the 'third_structure' format file
  describes bytes 529 to 776."
END_OBJECT
 = PEDR_FR_3_TABLE
 = PEDR FR 4 TABLE
 INTERCHANGE_FORMAT = BINARY
 ROWS
 = 'IJNK'
 = 58
 COLUMNS
ROW_BYTES
 ROW_BYTES = 776
^FIRST_STRUCTURE = 'PEDRSEC1.FMT'
 ^FR 4 ENG STRUCTURE = 'PEDRENG4.FMT'
 ^THIRD_STRUCTURE = 'PEDRSEC3.FMT'
```

```
DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 4. The
  'first_structure' format file includes descriptions of the first
  500 bytes of the record, 'fr_4_eng_structure' format file
  describes bytes 501 to 528, and the 'third_structure' format file
  describes bytes 529 to 776."
END OBJECT
 = PEDR FR 4 TABLE
OBJECT
 = PEDR_FR_5_TABLE
 INTERCHANGE FORMAT = BINARY
ROWS
 = 'UNK'
 COLUMNS
 = 62
ROW BYTES
 = 776
 ^FIRST_STRUCTURE = 'PEDRSEC1.FMT'
 ^FR_5_ENG_STRUCTURE = 'PEDRENG5.FMT'
 ^THIRD STRUCTURE = 'PEDRSEC3.FMT'
 DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 5. The
  'first_structure' format file includes descriptions of the first
  500 bytes of the record, 'fr_5_eng_structure' format file
  describes bytes 501 to 528, and the 'third structure' format file
  describes bytes 529 to 776."
END_OBJECT
 = PEDR_FR_5_TABLE
 = PEDR_FR_6_TABLE
OBJECT
 INTERCHANGE_FORMAT = BINARY
 ROWS
 = 'UNK'
 COLUMNS
 = 60
 ROW_BYTES = 776
^FIRST_STRUCTURE = 'PEDRSEC1.FMT'
ROW BYTES
 ^FR 6 ENG STRUCTURE = 'PEDRENG6.FMT'
 ^THIRD_STRUCTURE = 'PEDRSEC3.FMT'
 DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
  frame. In each data record, byte 492 (counting from one)
  identifies the frame number for the record. This table structure
  incorporates the engineering information returned in Frame 6. The
  'first_structure' format file includes descriptions of the first
  500 bytes of the record, 'fr_6_eng_structure' format file
  describes bytes 501 to 528, and the 'third structure' format file
  describes bytes 529 to 776."
END_OBJECT
 = PEDR FR 6 TABLE
 = PEDR_FR_7_TABLE
 INTERCHANGE FORMAT = BINARY
ROWS
 = 'UNK'
 COLUMNS
 = 66
ROW_BYTES
 = 776
 ^FIRST STRUCTURE = 'PEDRSEC1.FMT'
 ^FR_7_ENG_STRUCTURE = 'PEDRENG7.FMT'
 ^THIRD_STRUCTURE = 'PEDRSEC3.FMT'
 DESCRIPTION
 = "This is one of seven table definitions that
  apply to the seven possible PEDR record structures, one for each
```

frame. In each data record, byte 492 (counting from one) identifies the frame number for the record. This table structure incorporates the engineering information returned in Frame 7. The 'first_structure' format file includes descriptions of the first 500 bytes of the record, 'fr_7_eng_structure' format file describes bytes 501 to 528, and the 'third_structure' format file describes bytes 529 to 776."

END_OBJECT = PEDR_FR_7_TABLE

END

C.2 Contents of the MOLA PEDRSEC1.FMT Format File

OBJECT = COLUMN NAME = FRAME TIME WHOLE SECONDS DATA_TYPE = MSB INTEGER START_BYTE = 1 BYTES = 4 UNIT = 'SECONDS' DESCRIPTION = "Mid-point frame time whole seconds. The integer represents the whole portion of the Elapsed time (in number of seconds) past J2000 -- may be a negative number." END_OBJECT = COLUMN OBJECT = COLUMN NAME = FRAME_TIME_FRAC_SECONDS DATA_TYPE = MSB INTEGER START BYTE = 5 BYTES = 4 UNIT = 'MICROSECONDS' DESCRIPTION = "The frame mid-point time fractional seconds, scaled to microseconds. The integer represents the fractional portion of the Elapsed time (in number of microseconds) past J2000 -- may be a negative number." END_OBJECT = COLUMN OBJECT = COLUMN NAME = ORBIT NUMBER DATA_TYPE = MSB_UNSIGNED_INTEGER = 9 START_BYTE = 4 DESCRIPTION = "Mapping mission orbit number, determined by Mars Global Surveyor flight operations system." END OBJECT = COLUMN = COLUMN OBJECT = AREOCENTRIC_LATITUDE NAME DATA TYPE = MSB_INTEGER START BYTE = 13 BYTES = 4 UNIT = 'DEGREES * (10**6)'
DESCRIPTION = "The areocentric latitude value associated" with the MOLA data frame mid-point with respect to the Mars Global Surveyor spacecraft center of mass. Obtained from the MOLA Science Investigation Team precision orbit data. Scaled to degrees * 1000000."

```
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = AREOCENTRIC LONGITUDE
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 17
 BYTES
 = 4
 UNIT
 = 'DEGREES * (10**6)'
DESCRIPTION
 = "The East longitude value associated with the
  MOLA data frame mid-point with respect to the Mars Global Surveyor
  spacecraft center of mass. Obtained from the MOLA Science
  Investigation Team precision orbit data. Scaled to degrees *
  1000000."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME:
 = RADIAL_DISTANCE
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
 START BYTE
 = 21
 BYTES
 = 4
 UNIT
 = 'CENTIMETERS'
 DESCRIPTION
 = "The distance from the Mars body center to
  the Mars Global Surveyor spacecraft center of mass associated
  with the MOLA frame mid-point, based on a coordinate system with
  origin at the center of mass of Mars. Obtained from the MOLA
  Science Investigation Team precision orbit data."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = FRAME_MID_POINT_RANGE
NAME
DATA_TYPE
START_BYTE
 = MSB_UNSIGNED_INTEGER
 = 25
 BYTES
 = 4
UNIT
 = 'CENTIMETERS'
DESCRIPTION
 = "MOLA range (corrected to Mars Global
  Surveyor center of mass) associated with MOLA data frame mid-
  point, obtained from a straight line best fitted to the individual
  MOLA range measurements (up to 20) in the MOLA data frame."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 NAME
 = SHOT_QUALITY_FLAG
DATA_TYPE
 = MSB UNSIGNED INTEGER
 START BYTE
 = 29
 BYTES
 = 4
DESCRIPTION
 = "3 bytes - flag whether good/bad shot (20
  least significant bits, one for each of the 20 shots, with least
  significant bit, 0, being shot 20) and each bit set to 1 for good,
  0 for bad shot. 1 byte - good shot counter, (total of bits set to
  1 in above 20 bits)."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = SHOT_QUALITY_DESCRIPTOR_FLAG
DATA_TYPE
 = LSB BIT STRING
 START BYTE
 = 33
BYTES
 = 16
```

```
DESCRIPTION
 = "Flag indicating whether the packet or
  individual shots passed or failed the various shot quality tests.
  Reading the flag from right to left with the rightmost bit being
  bit 0 and the leftmost bit being bit 63 the format of the flag is
  bit 0: packet validity checksum test, (per packet test)
  bit 1: computer software validity checksum test, (per packet test)
  bit 2: frame acquisition vs. tracking mode test. (per frame test)
  bit 3: first shot of the packet is OTS test, (per packet test)
  bits 4 - 23: transmit power test, (per shot test)
  bits 24 - 43: return energy test, (per shot test)
  bits 44 - 63: range test, (per shot test)
  bits 64 - 83: range window test
  bits 84 - 103: range comparison test
  bits 104 - 127: unused
  A 1 indicates the test was failed, 0 indicates the test was
  passed. For the bits that flag each shot, the lower bit
  corresponds to shot 1 and the higher bit corresponds to shot 20."
OBJECT
 = BIT_COLUMN
NAME
 = PACKET_VALIDITY_CHECKSUM_FLAG
BIT DATA TYPE
 = UNSIGNED INTEGER
START_BIT
 = 1
BITS
 = 1
 = "Packet validity checksum test flag bit.
DESCRIPTION
  Please see 'shot_quality_descriptor_flag' column object for
  fuller description."
END OBJECT
 = BIT COLUMN
 = BIT_COLUMN
OBJECT
NAME
 = SOFTWARE_VALIDITY_CHCKSM_FLAG
BIT_DATA_TYPE = UNSIGNED_INTEGER
START BIT = 2
BITS
 = 1
DESCRIPTION = "Computer software validity checksum test
  flag bit. Please see 'shot_quality_descriptor_flag' column object
  for fuller description."
END OBJECT
 = BIT COLUMN
OBJECT
 = BIT COLUMN
 = ACQ TRACK MODE TEST FLAG
 = UNSIGNED_INTEGER
BIT_DATA_TYPE
START BIT
 = 3
BITS
 = 1
DESCRIPTION = "Frame Acquisition vs. Tracking Mode Test
  flag bit. Please see 'shot quality descriptor flag' column object
  for fuller description."
END OBJECT
 = BIT_COLUMN
OBJECT
 = BIT COLUMN
 = FIRST_SHOT_OTS_FLAG
BIT_DATA_TYPE = UNSIGNED_INTEGER
START BIT
 = 4
BTTS
 = 1
DESCRIPTION = "First shot in the packet is OTS test flag
 bit. Please see 'shot_quality_descriptor_flag' column object for
  fuller description."
 = BIT_COLUMN
END OBJECT
OBJECT
 = BIT_COLUMN
```

```
= TRANSMIT_POWER_TEST
 NAME
BIT_DATA_TYPE
 = UNSIGNED_INTEGER
 START BIT
 = 5
BITS
 = 20
DESCRIPTION
 = "Transmit power test flag bits. Please see
  'shot_quality_descriptor_flag' column object for fuller
  description."
END_OBJECT
 = BIT_COLUMN
OBJECT
 = BIT_COLUMN
NAME = RETURN_ENERGY_TEST
BIT_DATA_TYPE = UNSIGNED_INTEGER
START BIT
START_BIT
 = 25
BITS = 20
DESCRIPTION = "Return energy test flag bits. Please see
  'shot_quality_descriptor_flag' column object for fuller
  description."
END_OBJECT
 = BIT_COLUMN
OBJECT
 = BIT_COLUMN
NAME
 = RANGE TEST
BIT_DATA_TYPE = UNSIGNED_INTEGER
START_BIT
 = 45
BITS
 = 20
DESCRIPTION = "Range test flag bits. Please see
  'shot_quality_descriptor_flag' column object for fuller
  description."
END OBJECT
 = BIT COLUMN
OBJECT
 = BIT COLUMN
= RANGE_WINDOW_TES'
BIT_DATA_TYPE = UNSIGNED_INTEGER
START_BIT = 65
 = RANGE_WINDOW_TEST
BITS = 20
DESCRIPTION = "Range window test flag bits. Please see
  'shot_quality_descriptor_flag' column object for fuller
  description."
END_OBJECT
 = BIT_COLUMN
OBJECT
 = BIT COLUMN
NAME
 = RANGE_COMPARISON_TEST
BIT_DATA_TYPE
 = UNSIGNED_INTEGER
START BIT
 = 85
BITS
 = 20
DESCRIPTION
 = "Range comparison test flag bits. Please see
  'shot_quality_descriptor_flag' column object for fuller
  description."
END_OBJECT
 = BIT COLUMN
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = SHOT_PLANETARY_RADIUS
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 49
BYTES
 = 80
 ITEMS
 = 20
 ITEM BYTES
 = 4
 UNIT
 = 'CENTIMETERS'
```

```
DESCRIPTION
 = "Array of 20 MOLA planetary radius values in
  the data frame; the distance from the center of Mars to the point
  on the surface of Mars described by the MOLA range; per shot."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = FRAME_PLANETARY_RADIUS
NAME
DATA_TYPE
START_BYTE
 = MSB_UNSIGNED_INTEGER
= 129
 BYTES
 = 4
UNIT = 'CENTIMETERS'

DESCRIPTION = "Planetary radius associated with MOLA data
  frame mid-point; the distance from the center of Mars to the point
  on the surface of Mars described by the frame mid-point range."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RIGHT_ASCENSION
DATA_TYPE
 = MSB INTEGER
START_BYTE
 = 133
 BYTES
 = 4
UNIT
 = 'MILLIRADIANS'
DESCRIPTION = "Right ascension angle of the MOLA instrument
  at data frame mid-point."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = DECLINATION
DATA_TYPE
 = MSB_INTEGER
= 137
START_BYTE
BYTES
 = 4
UNIT = 'MILLIRADIANS'

DESCRIPTION = "Declination angle of the MOLA instrument at
  data frame mid-point."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = TWIST
DATA_TYPE
 = MSB INTEGER
START BYTE
 = 141
BYTES
 = 4
 = 'MILLIRADIANS'
 TINIT
DESCRIPTION
 = "Twist angle of the MOLA instrument at data
  frame mid-point."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = CORR_RECV_PULSE_ENRGY
DATA_TYPE
 = MSB UNSIGNED INTEGER
 START_BYTE
 = 145
 = 40
 ITEMS
 = 20
ITEM_BYTES
 = 2
 = 'ATTOJOULES'
 TINIT
DESCRIPTION
 = "Corrected surface-scattered return energy
  measured by first MOLA channel to trigger (an array of 20 values
  for the data frame). Saturation of energy detector may occur (see
  RECV_PULSE_ENERGY_COUNTS)."
END_OBJECT
 = COLUMN
```

```
OBJECT
 = COLUMN
NAME
 = SURF REFLECTIVITY
DATA_TYPE
 = MSB UNSIGNED INTEGER
START_BYTE
 = 185
BYTES
 = 40
ITEMS
 = 20
ITEM_BYTES
 = 2
DESCRIPTION = "Relative Martian surface reflectivity *
  atmospheric transmittance values, one per shot; stored as a pure
  fraction * 10**5."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = TRIGGER CHANNEL NUMBER
NAME
DATA_TYPE
 = UNSIGNED INTEGER
START_BYTE
 = 225
BYTES
 = 20
 = 20
ITEMS
ITEM_BYTES
 = 1
DESCRIPTION = "Channel number of first MOLA channel to
 trigger (array of 20 values for data frame)."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = PULSE WIDTH
DATA TYPE
 = MSB UNSIGNED INTEGER
 = 245
START BYTE
BYTES
 = 40
ITEMS
 = 20
 = 2
ITEM BYTES
UNIT
 = 'NANOSECONDS * 10'
DESCRIPTION = "The time between threshold crossings of the
  detected pulse, one per shot, 20 2-byte values. Detector
  saturation may occur (see RECV_PULSE_WIDTH_COUNTS)."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RECV OPTICAL PULSE WIDTH
DATA TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 285
BYTES
 = 40
ITEMS
 = 20
ITEM_BYTES
 = 2
 = 'NANOSECONDS * 10'
TINIT
DESCRIPTION = "Received optical pulse width, corrected for
  filter characteristics and threshold settings, as determined by
  the receiver model (an array of 20 values for the data frame).
  The pulse width provides an estimate of target slope and/or
  roughness, assuming linear detector response and nadir-looking
  geometry."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = FRAME XYZ
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 325
BYTES
 = 12
TTEMS
 = 3
```

```
ITEM BYTES
 = 4
UNIT
 = 'CENTIMETERS'
DESCRIPTION
 = "X, Y, Z coordinates of the intersection
  point between the frame mid-point shot and the Mars surface; from
  Precision Orbit data; 3 4-byte values."
END_OBJECT
 = COLUMN
 = COLUMN
OBJECT
NAME
 = FRAME_LAT_LON
DATA TYPE
 = MSB_INTEGER
= 337
START_BYTE
BYTES
 = 8
ITEMS
 = 2
ITEM_BYTES
 = 4
UNIT = 'DEGREES * (10**6)'
DESCRIPTION = "The areocentric latitude and the East
  longitude of the intersection point between the frame mid-point
  shot and the Mars surface; from Precision Orbit data; 2 4-byte
  values."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = LASER_TRANSMIT_POWER
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 345
BYTES
 = 40
ITEMS
 = 20
ITEM_BYTES
 = 2
UNIT
 = 'MILLIJOULES * 100'
DESCRIPTION = "MOLA laser transmitted pulse energy (array
 of 20 values for data frame)."
END_OBJECT
 = COLUMN
 = COLUMN
OBJECT
 = SHOT_CLASSIFICATION_CODE
NAME
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START BYTE
 = 385
BYTES
 = 40
ITEMS
 = 20
ITEM_BYTES
 trigger; 1=probable ground trigger; other=unassigned."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = CHANNEL_BACKGROUND_NOISE CTS
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 425
 = 32
BYTES
ITEMS
 = 8
ITEM BYTES
 = 4
UNIT
 = 'COUNTS'
DESCRIPTION
 = "Background noise levels in the MOLA
 channels; at half-frame rate; array of 8 four-byte values where
  array elements 1-4 are 1st half-frame values for channels 1-4 and
  array elements 5-8 are 2nd half-frame values for channel 1-4."
END OBJECT
 = COLUMN
```

= COLUMN

OBJECT

```
= RANGE DELAY
NAME
 = MSB_UNSIGNED_INTEGER
DATA TYPE
START BYTE
 = 457
BYTES
 = 4
UNIT
 = 'CENTIMETERS'
DESCRIPTION = "Frame value of range gate delay (to
  beginning of range window)."
END_OBJECT
 = COLUMN
 = COLUMN
OBJECT
 = RANGE_WIDTH
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
= 461
START BYTE
BYTES
 = 4
UNIT
 = 'CENTIMETERS'
 = "Frame value of range gate width."
DESCRIPTION
 = COLUMN
END_OBJECT
OBJECT
 = COLUMN
NAME
 = CHANNEL_THRESHOLD_SETTINGS
DATA TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 465
BYTES
 = 16
ITEMS
 = 8
ITEM BYTES
 = 2
UNIT
 = 'MILLIVOLTS'
DESCRIPTION = "Threshold settings for the 4 MOLA channels;
  at half-frame rate; array of 8 four-byte values where array
  elements 1-4 are 1st half-frame values for channels 1-4 and array
  elements 5-8 are 2nd half-frame values for channel 1-4."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = RECEIVER_CHAN_MASK
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
= 481
START_BYTE
BYTES
 = 2
DESCRIPTION = "The receiver channel mask status; set to the
 value read from the ATLMOD sent by the altimeter electronics; the
 mask setting indicates which channels are commanded on and off."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = ALGORITHM_WORD_MIN_HITS
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 483
 = 2
BYTES
DESCRIPTION = "The minimum shot hit count value required
  for a matched filter channel to trigger; MIN_HITS value set in
  algorithm from the previous data frame."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = ALGORITHM_WORD_HIT_COUNT
NAME
 = MSB_UNSIGNED_INTEGER
= 485
DATA_TYPE
START_BYTE
 = 2
BYTES
DESCRIPTION = "Current value from the active data frame,
  showing the number of hits counted in the possible 20 shot hits
```

```
in the single frame or the number of hits summed over the possible
  100 shots when in the 5-frame mode. Tracking algorithm
  performance indicator. If in the acquisition mode, this field
  will contain the number of shot hits from a possible 80 shots
  within the 4 frame acquisition window."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = FRAME COUNTER
 = MSB_UNSIGNED_INTEGER
= 487
DATA TYPE
START_BYTE
BYTES = 2
DESCRIPTION = "The frame counter value is set from the
 previous data frame tracking algorithm operation."
 = COLUMN
END OBJECT
OBJECT
 = COLUMN
NAME
 = TRIGGER_CHANNEL
 = MSB_UNSIGNED_INTEGER
= 489
DATA_TYPE
START_BYTE
BYTES
 = 2
DESCRIPTION
 = "The first channel triggering at or above the
  minimum hit count is set from the previous data frame tracking
  algorithm operation."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = FRAME INDEX
DATA_TYPE
START_BYTE
 = MSB_UNSIGNED_INTEGER
= 491
 = 2
BYTES
DESCRIPTION = "Frame number (among seven frames produced
  from the MOLA telemetry packet) generated in Ground Data System
  processing."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = PACKET_SOURCE_HEADER
DATA_TYPE
 = MSB UNSIGNED INTEGER
START BYTE
 = 493
BYTES
 = 8
ITEMS
 = 2
ITEM_BYTES
 = 4
DESCRIPTION = "The header put on the MOLA telemetry packet
 by the Payload Data System."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = TIME CODE SECONDS
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 501
BYTES
 = 4
TINIT
 = 'SECONDS'
DESCRIPTION = "The whole portion of the packet time
  referenced to J2000 in Elapsed Time seconds -- may be a negative
  number. The time is obtained from the Payload Data System supplied
  coarse time code that is generated at the time of the MOLA packet
  collection."
END_OBJECT
 = COLUMN
```

OBJECT = COLUMN

NAME = PKT TIME CODE MILLISECONDS

DATA TYPE = MSB INTEGER

START_BYTE = 505 BYTES = 2

UNIT = 'MILLISECONDS'

DESCRIPTION = "The fractional portion of the packet time referenced to J2000 in Elapsed Time seconds * 1000 -- may be a negative number. The time is obtained from the Payload Data System supplied coarse time code that is generated at the time of the

MOLA packet collection." = COLUMN END OBJECT

OBJECT = COLUMN

NAME = PKT FINE TIME

DATA_TYPE = MSB_UNSIGNED_INTEGER

START_BYTE = 507 = 2 BYTES

UNIT = 'COUNTS'

UNIT DESCRIPTION = "MOLA-generated fine time counter."

END OBJECT = COLUMN

Contents of the MOLA PEDRENG1.FMT File **C.3**

OBJECT = COLUMN

NAME = COMPUTER MEMORY TEMPERATURE

DATA_TYPE = MSB_INTEGER

START_BYTE = 509 BYTES = 2

UNIT = 'DEGREES CELSIUS * 100'

MINIMUM = 0= 7203 MAXIMUM

= "The computer memory temperature."

DESCRIPTION END_OBJECT = COLUMN

OBJECT

= COLUMN
= COMPUTER_CPU_TEMPERATURE
= MSB_INTEGER NAME

DATA_TYPE

START_BYTE = 511 = 2 BYTES

= 'DEGREES CELSIUS * 100' UNIT

MINIMUM = 0 MAXIMUM

= 7203 = "The computer CPU temperature."

DESCRIPTION END_OBJECT = COLUMN

OBJECT = COLUMN

= POWER SUPPLY TEMPERATURE

DATA_TYPE = MSB INTEGER

START_BYTE = 513 BYTES = 2

UNTT = 'DEGREES CELSIUS * 100'

UNII MINIMUM = 0MAXIMUM = 7203

DESCRIPTION = "The power supply temperature."

```
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = 'COMPUTER_I/O_TEMPERATURE'
 = MSB_INTEGER
= 515
 DATA_TYPE
START_BYTE
 BYTES
 = 2
 = 'DEGREES CELSIUS * 100'
 UNIT
MINIMUM
MAXIMUM
 = 0
 = 7203
= "The computer I/O temperature."
= COLUMN
DESCRIPTION
END_OBJECT
OBJECT
 = COLUMN
NAME
 = LASER DIODE ARRAY TEMPERATURE
DATA_TYPE
 = MSB_INTEGER
= 517
 START_BYTE
 BYTES
 = 2
 UNIT
 = 'DEGREES CELSIUS * 100'
 MINIMUM
 = 0
 = 7203
= "The LASER diode array temperature."
 MAXIMUM
DESCRIPTION
END_OBJECT
 = COLUMN
 = COLUMN
= LASER_DIODE_DRIVE_ELECS_TEMP
OBJECT
NAME
 = MSB_INTEGER
= 519
 DATA TYPE
 START_BYTE
 = 2
BYTES
 UNIT
 = 'DEGREES CELSIUS * 100'
 MINIMUM
 = 0
 MAXIMUM = 7203
DESCRIPTION = "The LASER diode drive electronics
  temperature."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = OPTICAL_TEST_SOURCE_LED_TEMP
DATA TYPE
 = MSB INTEGER
 START BYTE
 = 521
 BYTES
 = 2
 UNIT
 = 'DEGREES CELSIUS * 100'
MINIMUM
 = 0
 MAXIMUM
 = 7203
 = 7203
= "The optical test source LED temperature."
 DESCRIPTION
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = HUNDRED_MHZ_OSCILLATOR_TEMP
 DATA_TYPE
 = MSB_INTEGER
= 523
 START_BYTE
BYTES
 = 2
 TINIT
 = 'DEGREES CELSIUS * 100'
MAXIMUM = 7203
DESCRIPTION = "The 100 MHz Oscillator temperature."
END_OBJECT = COLUMN
 MINIMUM
 = 0
```

= COLUMN

OBJECT

```
NAME
 = START_DETECTOR_TEMPERATURE
 DATA_TYPE
 = MSB_INTEGER
 START BYTE
 = 525
BYTES
 = 2
UNIT
 = 'DEGREES CELSIUS * 100'
 = 0
MINIMUM
DESCRIPTION = "The start detector temperature." = COLUMN
 = COLUMN
OBJECT
NAME
 = OUTSIDE_DETECTOR_HOUSING_TEMP
DATA_TYPE
 = MSB INTEGER
START_BYTE
 = 527
BYTES
 = 2
UNIT
 = 'DEGREES CELSIUS * 100'
MINIMIM
 = 0
 = 7203
MIIMIXAM
MAXIMON
DESCRIPTION
 = "The outside detector housing temperature."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = LASR_RADIATR_OPP_OPT_PORT_TEMP
= MSB_INTEGER
NAME
DATA_TYPE
START_BYTE
 = 529
BYTES
 = 2
UNIT
 = 'DEGREES CELSIUS * 100'
MINIMUM
 = 0
 = 7203
MAXIMUM
DESCRIPTION
 = "The LASER radiator opposite output port
  temperature."
END_OBJECT
 = COLUMN
 = COLUMN
OBJECT
NAME
 = LSER_RADIATOR_OUTPUT_PORT_TEMP
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 531
BYTES
 = 2
UNIT
 = 'DEGREES CELSIUS * 100'
MINIMUM
 = 0
MAXIMUM
 = 7203
DESCRIPTION
 = "The LASER radiator output port
  temperature."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = INTERFACE_PLATE_HOT_FOOT_TEMP
NAME
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 533
BYTES
 = 2
UNIT
 = 'DEGREES CELSIUS * 100'
MINIMUM
 = 0
MAXIMUM
 = 7203
DESCRIPTION
END OBJECT
 = "The interface plate temperature."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = HONEYCOMB PANEL TEMPERATURE
```

DATA_TYPE

= MSB_INTEGER

START BYTE = 535 BYTES = 2

UNIT = 'DEGREES CELSIUS * 100'

MINIMUM = 0

MAXIMUM = 7203
DESCRIPTION = "The honeycomb panel temperature."
END_OBJECT = COLUMN

C.4 Contents of the MOLA PEDRENG2.FMT Format File

OBJECT = COLUMN

NAME = ELECTRONICS_BOX_TOP_SC_THRMSTR

= MSB INTEGER DATA TYPE

START_BYTE = 509 BYTES = 2

UNTT = 'DEGREES CELSIUS * 100'

= 0 MINIMUM MAXIMUM = 7203

DESCRIPTION = "The electronics box top near spacecraft

thermistor temperature." = COLUMN END OBJECT

OBJECT = COLUMN

NAME = LASER_CASE_HOT_FOOT_TEMP

DATA_TYPE = MSB INTEGER

START BYTE = 511 = 2 BYTES

UNTT = 'DEGREES CELSIUS * 100'

= 0 MINIMUM = 7203 MAXIMUM

= "The LASER case near 'hot foot' temperature." DESCRIPTION

END_OBJECT = COLUMN

OBJECT

= COLUMN = PLUS_28_VOLT_VOLTAGE_MONITOR NAME

= MSB_UNSIGNED_INTEGER DATA TYPE

= MSB₋ = 513 START_BYTE BYTES = 2

UNIT = 'MILLIVOLTS'

MAXIMUM = 63531
DESCRIPTION = "The 28-volt monitor reading."
END_OBJECT = COLUMN

= COLUMN OBJECT

= REFERENCE_VOLTAGE_MONITOR NAME DATA_TYPE = MSB_UNSIGNED_INTEGER

= 515 START BYTE BYTES = 2

UNIT = 'MILLIVOLTS'

MINIMUM MAXIMUM = 0 = 5000

DESCRIPTION = "The reference voltage monitor reading." = COLUMN

END_OBJECT

OBJECT = COLUMN

```
NAME
 = PLUS_12_VOLT_VOLTAGE_MONITOR
 DATA_TYPE
 = MSB_UNSIGNED_INTEGER
 START BYTE
 = 517
BYTES
 = 2
 UNIT
 = 'MILLIVOLTS'
 = 0
MINIMUM
DESCRIPTION = "The 12-volt voltage monitor reading."
END_OBJECT = COLUMN
 = COLUMN
OBJECT
NAME
 = PLUS_24_VOLT_VOLTAGE_MONITOR
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 519
BYTES
 = 2
 = 'MILLIVOLTS'
UNIT
MINIMIM
 = 0
 = 65535
MAXIMUM
DESCRIPTION
 = "The 24-volt voltage monitor reading."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = PLUS_5_VOLT_VOLTAGE_MONITOR
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 521
BYTES
 = 2
UNIT
 = 'MILLIVOLTS'
MINIMUM
 = 0
 = 11320
= "The 5-volt voltage monitor reading."
MAXIMUM
DESCRIPTION
 = COLUMN
END OBJECT
OBJECT
 = COLUMN
 = MINUS_12_VOLT_VOLTAGE_MONITOR
= MSB_UNSIGNED_INTEGER
= 523
NAME
DATA_TYPE
START_BYTE
BYTES
 = 2
UNIT
 = 'MILLIVOLTS'
MINIMUM
 = 0
MAXIMUM
 = 27149
 = "The negative-12-volt voltage monitor
DESCRIPTION
  reading."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = LASER_THERMAL_CURRENT MONITOR
NAME
 = MSB_UNSIGNED_INTEGER
DATA_TYPE
START_BYTE
 = 525
 = 2
BYTES
UNIT
 = 'MILLIAMPS * 10'
MINIMUM
 = 0
MAXIMUM
 = 8462
DESCRIPTION
 = "The LASER/thermal current monitor reading."
 = COLUMN
END_OBJECT
 = COLUMN
OBJECT
 = MINUS_5_VOLT_VOLTAGE_MONITOR
NAME
 = MSB_UNSIGNED_INTEGER
DATA TYPE
 START_BYTE
 = 527
```

= 2 BYTES UNIT = 'MILLIVOLTS' MINIMUM = 0 MAXIMUM = 11330 DESCRIPTION = "The negative-5-volt voltage monitor reading." END_OBJECT = COLUMN = COLUMN OBJECT = POWER_SUPPLY_CURRENT_MONITOR = MSB_UNSIGNED_INTEGER = 529 NAME DATA_TYPE START_BYTE BYTES = 2 UNIT = 'MILLIAMPS * 10' MINIMUM MAXIMUM = 0 = 8263 = "The power supply current monitor reading."
= COLUMN DESCRIPTION END_OBJECT OBJECT = COLUMN = HIGH_VOLTAGE_MONITOR NAME = MSB_UNSIGNED_INTEGER DATA_TYPE START_BYTE = 531 BYTES = 2 = 'DECIVOLTS' UNIT MINIMUM = 0MAXIMUM = 12349 = "The high voltage monitor reading." DESCRIPTION END_OBJECT = COLUMN = COLUMN OBJECT = MINUS_12_VOLT_CURRENT_MONITOR = MSB_UNSIGNED_INTEGER = 533 NAME DATA_TYPE START_BYTE BYTES = 2 UNIT = 'MILLIAMPS * 100' MINIMUM MAXIMUM = 0= 24424
= "The negative-12-volt current monitor DESCRIPTION reading." END_OBJECT = COLUMN OBJECT = COLUMN = PLUS_12_VOLT_CURRENT_MONITOR
= MSB_UNSIGNED_INTEGER NAME DATA_TYPE START_BYTE = 535 BYTES = 2 UNIT = 'MILLIAMPS * 100' = 0MINIMUM MAXIMUM = 24395 DESCRIPTION = "The 12-volt current monitor reading." END OBJECT = COLUMN

C.5 Contents of the MOLA PEDRENG3.FMT Format File

OBJECT = COLUMN

```
= MINUS_5_VOLT_CURRENT_MONITOR
 NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
 START_BYTE
 = 509
BYTES
 = 2
 UNIT
 = 'MILLIAMPS * 100'
 = 0
MINIMUM
MAXIMUM = 25199
DESCRIPTION = "The negative-5-volt current monitor
 reading."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
DATA_TYPE
START_BYTE
 = PLUS_5_VOLT_CURRENT_MONITOR
 = MSB_UNSIGNED_INTEGER
= 511
BYTES
 = 2
 = 'MILLIAMPS * 10'
UNIT
MINIMUM
 = 0
MAXIMUM
 = 13537
 = "The 5-volt current monitor reading."
DESCRIPTION
END OBJECT
 = COLUMN
 = COLUMN
OBJECT
NAME
 = CURRENT_STATUS_REGISTER_VALUE
 = UNSIGNED_INTEGER
= 513
DATA_TYPE
START_BYTE
 = 1
BYTES
MINIMUM
 = 0
MAXIMUM
 = 255
DESCRIPTION = "Value read from STATUS register at end of
  packet collection cycle. Read STATUS register and store lower 8
  bits. MSnibble = SEU counter value."
END OBJECT
 = COLUMN
 = COLUMN
OBJECT
 = SOFTWARE_VERSION_NUMBER
NAME
DATA_TYPE
 = UNSIGNED_INTEGER
= 514
START_BYTE
BYTES
 = 1
MINIMUM
 = 0
MIIMIXAM
 = 255
DESCRIPTION = "The software version number in the telemetry
 packet in 4.4 bit format."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = FLAG_WORD
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 515
BYTES
 = 2
MINIMUM
 = 0
MAXIMUM
 = 65535
DESCRIPTION = "RAM block test flag word. Memory test
  results. Bit representation of the results of the RAM write/read/
  verify block test performed after a CPU reset (HOT or COLD start).
  MSB (#15) represents the memory block from 7800h to 7FFFh; LSB
  (#0) from 0000h to 7FFh. 1 = error detected, 0 = block O.K."
END OBJECT
 = COLUMN
```

```
OBJECT
 = COLUMN
NAME
 = STATUS_FLAGS
DATA_TYPE
 = MSB UNSIGNED INTEGER
START BYTE
 = 517
BYTES
 = 4
ITEMS
 = 2
ITEM_BYTES
 = 2
MINIMUM
 = 0
 = 65535
MIJMIXAM
DESCRIPTION = "Values of SFLAG1 and SFLAG2 stored at packet
  completion. Each flag represents four 4 bit words. B[0] = byte 0;
  B[1] = byte 1; B[2] = byte 2; B[3] = byte 3. The meanings of the
  individual bit settings is in Appendix A of the MOLA Flight
  Software Users' Guide."
END OBJECT
 = COLUMN
 = COLUMN
OBJECT
NAME
 = SOFTWARE_VALIDITY_CHECKSUM
DATA_TYPE
 = MSB UNSIGNED INTEGER
START_BYTE
 = 521
BYTES
 = 2
MINIMUM
 = 0
MIIMIXAM
 = 65535
DESCRIPTION
 = "Checksum (end-around-carry, word adds)
  calculated using start address and length from Parameter Table.
  One word calculated using (CHKLEN/2)# of word end-around-carry
  additions start at word # (CHKSTART/2). Note: CHKLEN and CHKSTART
  exist in the parameter table and are BYTE length and BYTE address
  or offset. B[0] is MSByte and B[1] is LSByte of software validity
  checksum."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RECEIVED_COMMAND_COUNT
DATA_TYPE
 = UNSIGNED_INTEGER
 = 523
START_BYTE
BYTES
 = 1
MINIMUM
 = 0
MAXIMUM
 = 255
 = "Number of commands received in the DMA
DESCRIPTION
  buffer, i.e., number separated by CMD_START bits set, never
  cleared, init = 0. Number of CMD_START bits set in the commands
  received buffer. Only look at the number of commands received
  during that RTI interval. Count performed during RTI 4ms 'quiet
  time'. Counter starts at 0 from a HOT/COLD start, counts up and
  rolls over from OFFh to OOh."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = COMMAND_ERROR_COUNT
DATA_TYPE
 = UNSIGNED INTEGER
START BYTE
 = 524
BYTES
 = 1
MINIMUM
 = 0
 = 255
MUMIXAM
DESCRIPTION = "Number of invalid MOLA specific commands
  received, never cleared, init = 0. Command errors counter works
  the same way as Received command count (see above), except, this
```

counts the # of command errors, defined as wrong instrument id,

```
wrong command type bit, parity error in 1st word of multi-word
  command, incorrect opcode word (NOT 0x2120) in multi-word
  command, or unknown single-word command."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = TRANSMITTER THRESHOLD SETTING
DATA_TYPE
START_BYTE
 = MSB_UNSIGNED_INTEGER
= 525
BYTES
 = 1
MINIMIM
 = 0
 = 255
MIJMIXAM
 = "Value of XMITDA from Parameter table, stored
DESCRIPTION
  at packet completion. LSB is equivalent to 1 mv. This byte reports
  the value of XMITDA from PARAM TABLE. It is stored in the packet
  at the end of the packet collection cycle."
 = COLUMN
END_OBJECT
OBJECT
 = COLUMN
NAME
 = RANGE_TRACKING_STATUS
DATA_TYPE
 = UNSIGNED INTEGER
START_BYTE
 = 526
BYTES
 = 1
MINIMUM
 = 0
 = 255
MIJMIXAM
DESCRIPTION
 = "MSB = OTS_FIRE value, bits 7654321, 1 =
  TRACKING, 0 = ACQ. MSB (#7) is the LSB of OST FIRE from
  PARAM TABLE, stored at the end of the packet collection cycle. It
  is the value used to determine the firing status of the Optical
  Test Shot for the first shot of the packet cycle. Bits 6-0
  represent frames 7-1 tracking status. O means that the software
  was in acquisition mode for that frame, while 1 represents
  tracking mode."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = SPARE
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START BYTE
 = 527
BYTES
 = 2
 = "Two unused bytes."
DESCRIPTION
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RANGE GATE TRACKER ARRAY
 = MSB_UNSIGNED_INTEGER
DATA TYPE
START_BYTE
 = 529
BYTES
 = 8
ITEMS
 = 4
ITEM_BYTES
 = 2
MINIMUM
 = 0
MAXIMUM
 = 255
DESCRIPTION
 = "The range gate tracker array information is
  actually 48 bytes of data. These 8 bytes represent the first 8 in
  the array. Subsequent bytes appear in Frame 4 and 5 engineering
  data. 73.728 km, 48 HISTOGRAM bins starting at HSTART. 48
  sequential bins of the ranging histogram, stored after the sixth
  shot is collected, but before the ranging algorithm is executed
  on that frame's data. HSTART, from PARAM_TABLE, with the LSB
```

cleared is the number of the first bin stored. Bins are represented as bytes, but they are stored as words. Therefore, the bytes are swapped. HSTART correction: HSTART = HSTART + OxFFFE. The following denotes the range of each bin for each data byte (B[x]). C = 1.536km. B[0] : (HSTART + 1) * C; B[1] : (HSTART + 0) * C; B[2] : (HSTART + 3) * C; B[3] : (HSTART + 2) * C; B[4] : (HSTART + 5) * C; B[5] : (HSTART + 4) * C; B[6] : (HSTART + 7) * C; B[7] : (HSTART + 6) * C; B[8] : (HSTART + 9) * C; B[9] : (HSTART + 8) * C; B[10] : (HSTART + 11) * C; B[11] : (HSTART + 10) * C; B[12] : (HSTART + 13) * C; B[13] : (HSTART + 12) * C; B[14] : (HSTART + 15) * C; B[15] : (HSTART + 14) * C; B[16] : (HSTART + 17) * C; B[17] : (HSTART + 16) * C; B[18] : (HSTART + 19) * C; B[19] : (HSTART + 18) * C; B[20] : (HSTART + 21) * C; B[21] : (HSTART + 20) * C; B[22] : (HSTART + 23) * C; B[23] : (HSTART + 22) * C; B[24] : (HSTART + 25) * C; B[25] : (HSTART + 24) * C; B[26]: (HSTART + 27) * C; B[27]: (HSTART + 26) * C; B[28] : (HSTART + 29) * C; B[29] : (HSTART + 28) * C; B[30] : (HSTART + 31) * C; B[31] : (HSTART + 30) * C; B[32] : (HSTART + 33) * C; B[33] : (HSTART + 32) * C; B[34] : (HSTART + 35) * C; B[35] : (HSTART + 34) * C; B[36] : (HSTART + 37) * C; B[37] : (HSTART + 36) * C; B[38] : (HSTART + 39) * C; B[39] : (HSTART + 38) * C; B[40] : (HSTART + 41) * C; B[41] : (HSTART + 40) * C; B[42] : (HSTART + 43) * C; B[43] : (HSTART + 42) * C; B[44] : (HSTART + 45) * C; B[45] : (HSTART + 44) * C; B[46] : (HSTART + 47) * C; B[47] : (HSTART + 46) * C" END OBJECT = COLUMN

C.6 Contents of the MOLA PEDRENG4.FMT Format File

```
OBJECT
 = COLIIMN
NAME
 = RANGE_GATE_TRACKER_ARRAY
DATA_TYPE
 = MSB UNSIGNED INTEGER
 = 509
 START BYTE
BYTES
 = 28
 ITEMS
 = 14
 ITEM BYTES
 = 2
 = 0
MINIMUM
MIIMIXAM
 = 255
 = "The range gate tracker array information is
DESCRIPTION
  actually 48 bytes of data. These 28 bytes represent bytes 9 - 36
  (counting from 1) in the array. Previous and subsequent bytes
  appear in Frame 3 and 5 engineering data, respectively. 73.728
  km, 48 HISTOGRAM bins starting at HSTART. 48 sequential bins of
  the ranging histogram, stored after the sixth shot is collected,
  but before the ranging algorithm is executed on that frame's data.
  HSTART, from PARAM_TABLE, with the LSB cleared is the number of
  the first bin stored. Bins are represented as bytes, but they are
  stored as words. Therefore, the bytes are swapped. HSTART
  correction: HSTART = HSTART + 0xFFFE. The following denotes the
  range of each bin for each data byte (B[x]). C = 1.536km.
  B[ 0] : (HSTART + 1) * C; B[ 1] : (HSTART + 0) * C;
 B[ 2] : (HSTART + 3) * C; B[ 3] : (HSTART + 2) * C;
```

```
B[ 4] : (HSTART + 5) * C; B[ 5] : (HSTART + 4) * C;
 B[ 6] : (HSTART + 7) * C; B[ 7] : (HSTART + 6) * C;
 B[ 8] : (HSTART + 9) * C; B[ 9] : (HSTART + 8) * C;
  B[10] : (HSTART + 11) * C; B[11] : (HSTART + 10) * C;
  B[12] : (HSTART + 13) * C; B[13] : (HSTART + 12) * C;
  B[14] : (HSTART + 15) * C; B[15] : (HSTART + 14) * C;
  B[16] : (HSTART + 17) * C; B[17] : (HSTART + 16) * C;
  B[18] : (HSTART + 19) * C; B[19] : (HSTART + 18) * C;
  B[20] : (HSTART + 21) * C; B[21] : (HSTART + 20) * C;
 B[22] : (HSTART + 23) * C; B[23] : (HSTART + 22) * C;
  B[24] : (HSTART + 25) * C; B[25] : (HSTART + 24) * C;
  B[26] : (HSTART + 27) * C; B[27] : (HSTART + 26) * C;
  B[28] : (HSTART + 29) * C; B[29] : (HSTART + 28) * C;
  B[30] : (HSTART + 31) * C; B[31] : (HSTART + 30) * C;
  B[32] : (HSTART + 33) * C; B[33] : (HSTART + 32) * C;
  B[34] : (HSTART + 35) * C; B[35] : (HSTART + 34) * C;
  B[36] : (HSTART + 37) * C; B[37] : (HSTART + 36) * C;
  B[38] : (HSTART + 39) * C; B[39] : (HSTART + 38) * C;
  B[40] : (HSTART + 41) * C; B[41] : (HSTART + 40) * C;
  B[42] : (HSTART + 43) * C; B[43] : (HSTART + 42) * C;
 B[44] : (HSTART + 45) * C; B[45] : (HSTART + 44) * C;
  B[46] : (HSTART + 47) * C; B[47] : (HSTART + 46) * C"
END_OBJECT
 = COLUMN
```

C.7 Contents of the MOLA PEDRENG5.FMT Format File

```
OBJECT
 = COLUMN
NAME
 = RANGE_GATE_TRACKER_ARRAY
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 509
 BYTES
 = 12
 ITEMS
 = 6
 ITEM_BYTES
 = 2
MINIMUM
 = 0
 = 255
 MUMIXAM
DESCRIPTION
 = "The range gate tracker array information is
  actually 48 bytes of data. These 28 bytes represent bytes 37-48
  (counting from 1) in the array. Previous bytes appear in Frame 3
  and 4 engineering data. 73.728 km, 48 HISTOGRAM bins starting at
  HSTART. 48 sequential bins of the ranging histogram, stored after
  the sixth shot is collected, but before the ranging algorithm is
  executed on that frame's data. HSTART, from PARAM_TABLE, with the
  LSB cleared is the number of the first bin stored. Bins are
  represented as bytes, but they are stored as words. Therefore,
  the bytes are swapped. HSTART correction: HSTART =HSTART +
  OxFFFE. The following denotes the range of each bin for each data
  byte (B[x]). C = 1.536km.
  B[ 0] : (HSTART + 1) * C; B[ 1] : (HSTART + 0) * C;
  B[ 2] : (HSTART + 3) * C; B[ 3] : (HSTART +
 2) * C;
 4) * C;
 B[ 4] : (HSTART + 5) * C; B[ 5] : (HSTART +
 B[ 6] : (HSTART + 7) * C; B[ 7] : (HSTART + 6) * C;
 B[ 8] : (HSTART + 9) * C; B[ 9] : (HSTART + 8) * C;
 B[10] : (HSTART + 11) * C; B[11] : (HSTART + 10) * C;
  B[12] : (HSTART + 13) * C; B[13] : (HSTART + 12) * C;
  B[14] : (HSTART + 15) * C; B[15] : (HSTART + 14) * C;
 B[16] : (HSTART + 17) * C; B[17] : (HSTART + 16) * C;
```

```
B[18] : (HSTART + 19) * C; B[19] : (HSTART + 18) * C;
  B[20] : (HSTART + 21) * C; B[21] : (HSTART + 20) * C;
  B[22] : (HSTART + 23) * C; B[23] : (HSTART + 22) * C;
  B[24] : (HSTART + 25) * C; B[25] : (HSTART + 24) * C;
  B[26] : (HSTART + 27) * C; B[27] : (HSTART + 26) * C;
  B[28] : (HSTART + 29) * C; B[29] : (HSTART + 28) * C;
  B[30] : (HSTART + 31) * C; B[31] : (HSTART + 30) * C;
  B[32] : (HSTART + 33) * C; B[33] : (HSTART + 32) * C;
  B[34] : (HSTART + 35) * C; B[35] : (HSTART + 34) * C;
  B[36] : (HSTART + 37) * C; B[37] : (HSTART + 36) * C;
  B[38] : (HSTART + 39) * C; B[39] : (HSTART + 38) * C;
  B[40] : (HSTART + 41) * C; B[41] : (HSTART + 40) * C;
  B[42] : (HSTART + 43) * C; B[43] : (HSTART + 42) * C;
 B[44] : (HSTART + 45) * C; B[45] : (HSTART + 44) * C;
  B[46] : (HSTART + 47) * C; B[47] : (HSTART + 46) * C"
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = HSTART VALUE HISTOGRAM DUMP
 = MSB_UNSIGNED_INTEGER
= 521
DATA_TYPE
START_BYTE
 BYTES
 = 4
MINIMUM
 = 0
 = 100663296
MAXIMUM
UNIT
 = CENTIMETERS
DESCRIPTION = "Value of HSTART from Parameter table, stored
 at packet completion. Stored at the end of the packet collection
  cycle. HSTART is used to store the Histogram dump bins on the
  previous frame (2 seconds earlier)."
END_OBJECT
 = COLUMN
 = COLUMN
OBJECT
NAME
 = SPARE
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
= 525
 START_BYTE
BYTES
 = 4
ITEMS
 = 2
ITEM_BYTES
 = 2
= "Four unused bytes."
DESCRIPTION
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = VALID_COMMANDS_RECEIVED_COUNT
= MSB_UNSIGNED_INTEGER
= 529
NAME
DATA_TYPE
 START BYTE
BYTES
 = 2
MINIMUM
 = 0
MAXIMUM
 = 65535
 DESCRIPTION = "Number of Time broadcast and Parameter
  update and channel on/off commands executed, never cleared, init.
  = 0. This is a 16 bit counter that starts at 0 after a CPU reset
  and rolls over from OFFFFh to 0. Valid MOLA specific commands are
  defined as Channel ON/OFF commands and Parameter Update command
  All other MOLA specific commands are either flagged as errors or
  cause a mode change or CPU reset. B[0] = MSByte and B[1] = LSByte
  of valid command counter"
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
```

```
NAME
 = MEMORY DUMP SEGMENT
DATA TYPE
 = MSB_UNSIGNED_INTEGER
START BYTE
 = 531
BYTES
 = 6
ITEMS
 = 3
ITEM BYTES
 = 2
 = 0
MINIMUM
MUMIXAM
 = 255
DESCRIPTION = "The memory dump segment is 16 bytes in
  length. This portion represents the first 6 bytes. The next 10
  bytes are located in the Frame 6 engineering data. 16 bytes read
  from memory space starting at ((SEQUENCE & 0x3FFh)*16), dumps 0
  - 3FFFh then starts again at 0. Using the lower 11 bits of the
  SEQUENCE count, stored in this packet, multiplied by 16 as the
  starting byte address, 8 words are read from RAM and stored in
  the packet. The following denotes the memory address at each data
  byte (B[x]). C = ((SEQUENCE \& 0x3FFF) *16).
  B[ 0] : C+ 1; B[ 1] : C+ 0; B[ 2] : C+ 3; B[ 3] : C+ 2;
  B[ 4] : C+ 5; B[ 5] : C+ 4; B[ 6] : C+ 7; B[ 7] : C+ 6;
  B[ 8] : C+ 9; B[ 9] : C+ 8; B[10] : C+ 11; B[11] : C+ 10;
  B[12] : C+ 13; B[13] : C+ 12; B[14] : C+ 15; B[15] : C+ 14"
END OBJECT
 = COLUMN
```

C.8 Contents of the MOLA PEDRENG6.FMT Format File

```
OBJECT
 = COLUMN
 = MEMORY DUMP SEGMENT
NAME
 DATA TYPE
 = MSB UNSIGNED INTEGER
 START_BYTE
 = 509
BYTES
 = 10
 ITEMS
 = 5
 ITEM_BYTES
 = 2
 MINIMUM
 = 0
 = 255
MITMIXAM
DESCRIPTION
 = "The memory dump segment is 16 bytes in
  length. This portion represents the last 10 bytes. The previous
  6 bytes are located in the Frame 5 engineering data. 16 bytes read
  from memory space starting at ((SEQUENCE & 0x3FFh)*16), dumps 0
  - 3FFFh then starts again at 0. Using the lower 11 bits of the
  SEQUENCE count, stored in this packet, multiplied by 16 as the
  starting byte address, 8 words are read from RAM and stored in
  the packet. The following denotes the memory address at each data
  byte (B[x]). C = ((SEQUENCE \& 0x3FFF) *16).
  B[ 0] : C+ 1; B[ 1] : C+ 0; B[ 2] : C+ 3; B[ 3] : C+ 2; B[ 4] : C+ 5; B[ 5] : C+ 4; B[ 6] : C+ 7; B[ 7] : C+ 6;
 B[ 8] : C+ 9; B[ 9] : C+ 8; B[10] : C+ 11; B[11] : C+ 10;
 B[12] : C+ 13; B[13] : C+ 12; B[14] : C+ 15; B[15] : C+ 14"
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = COMMAND ECHO
 DATA TYPE
 = MSB_UNSIGNED_INTEGER
 = 519
START_BYTE
BYTES
 = 16
 ITEMS
 = 8
 ITEM BYTES
 = 2
```

= 0MINIMIM MUMIXAM = 65535

DESCRIPTION = "First 8 command words received during current packet, only complete commands are stored, MOLA specific commands only. The software attempts to echo all valid commands. If the command will fit in the room remaining in the buffer, then it is stored and that much room is removed from that which remains in the echo buffer. If a command will not fit, then a buffer overflow is flagged, but subsequent commands that will fit are still stored in the buffer. The command echo buffer is filled with

zeros at the start of each packet."

END OBJECT = COLUMN

OBJECT = COLUMN

NAME = PACKET VALIDITY CHECKSUM DATA_TYPE = MSB UNSIGNED INTEGER

START_BYTE = 535 BYTES = 2 MINIMUM = 0MUMIXAM = 65535

DESCRIPTION = "Simple 16 bit addition of entire packet contents upon completion. This location is zeroed for addition. This word is zeroed, then words 0-539 are added without carry to a variable that is initially zero. The resulting lower 16 bits are stored in this location. To verify, read, store, and clear this location. Then, word add without carry these 540 words and

compare the lower 16 bits with the stored value."

END OBJECT = COLUMN

C.9 Contents of the MOLA PEDRENG7.FMT Format File

OBJECT = COLUMN NAME = OTS RANGE

= MSB UNSIGNED INTEGER DATA TYPE

= 509 START_BYTE BYTES = 4

UNIT = 'CENTIMETERS'

DESCRIPTION = "The range value of the Optical Test Shot in

the packet."

END OBJECT = COLUMN

OBJECT

= COLUMN
= FIRST_CH_RECEIVED_ENERGY
= MSB_UNSIGNED_INTEGER
= 513 NAME

DATA_TYPE START_BYTE BYTES = 4

UNIT = 'ATTOJOULES'

DESCRIPTION = "The first channel received energy for the

Optical Test Shot."

END OBJECT = COLUMN

OBJECT = COLUMN NAME = SPARE

DATA_TYPE = MSB_UNSIGNED_INTEGER

START_BYTE = 517 BYTES = 4

```
= "Unused spare."
 DESCRIPTION
END_OBJECT
 = COLUMN
 = COLUMN
= OTS_TRANSMIT_POWER
= MSB_UNSIGNED_INTEGER
= 521
= 4
OBJECT
NAME:
 DATA_TYPE
 START_BYTE
UNIT = 'NANOJOULES'

DESCRIPTION = "The Optical Test Shot transmit power."

END_OBJECT = COLUMN
OBJECT
 = COLUMN
NAME
 = OTS_PULSE_WIDTH
 DATA_TYPE
 = UNSIGNED INTEGER
 START_BYTE
 = 525
BYTES
 = 1
 = "The Optical Test Shot pulse width setting."
= COLUMN
DESCRIPTION
END_OBJECT
OBJECT
 = COLUMN
 = OTS_PULSE_AMPLITUDE
NAME
 = UNSIGNED_INTEGER
= 526
 DATA_TYPE
 START_BYTE
 BYTES
 = 1
DESCRIPTION
 = "The Optical Test Shot pulse amplitude
  setting."
END OBJECT
 = COLUMN
 = COLUMN
= OTS_QUAL_FLAG
= UNSIGNED_INTEGER
= 527
OBJECT
 NAME
 DATA_TYPE
START_BYTE
 BYTES
 = 1
 = "The Optical Test Shot quality flag."
DESCRIPTION END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = PACKET TYPE
 DATA_TYPE
 = UNSIGNED_INTEGER
 START_BYTE = 528
BYTES = 1
DESCRIPTION = "Packet type identifier byte. Distinguishes
  Science Mode packets from Maintenance Mode packets. Science Mode
  is 0 Maintenance Mode = [1 = Status packet, 2 = memory dump].
  Values 3 - 255 are reserved for future modes. Modes 0, 1, 2 are
  hard coded in the flight software. The packet type value should
  be patched when a code patch occurs that affects that mode's
  packet content."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = AREOCENTRIC_LONGITUDE_OF_SUN
 = MSB_UNSIGNED_INTEGER
= 529
 DATA_TYPE
 START BYTE
 = 2
 BYTES
 UNIT
 = 'DEGREES * 100'
 MINIMUM
 = 0
 MAXIMUM
 = 36000
```

DESCRIPTION = "The angle between the Mars-Sun line and the line of the equinoxes. Mars seasonal variable." END OBJECT = COLUMN OBJECT = COLUMN = SPARE NAME DATA_TYPE = UNSIGNED_INTEGER
= 531 START_BYTE BYTES = 6 = 6 ITEMS ITEM_BYTES = 1 DESCRIPTION = "Unused spares."

END_OBJECT = COLUMN

C.10 Contents of the MOLA PEDRSEC3.FMT Format File

OBJECT = COLUMN NAME = ORBIT QUALITY FLAG 1 DATA_TYPE = MSB UNSIGNED INTEGER START BYTE = 537 BYTES = 2 DESCRIPTION = "Flag indicating origin of orbit. A 0 indicates that JPL is the producer; a 1 or higher indicates that the MOLA Science Investigation Team is the producer, using the geopotential model GMM-1 or higher." END OBJECT = COLUMN OBJECT = COLUMN NAME = ORBIT_QUALITY_FLAG_2 DATA_TYPE = MSB_UNSIGNED_INTEGER START_BYTE = 539 BYTES = 2 = "Precision orbit quality flag; TBD." DESCRIPTION END OBJECT = COLUMN = COLUMN
= ORBIT_QUALITY_FLAG_3 OBJECT NAME = MSB_UNSIGNED_INTEGER = 541 DATA TYPE DATA_TYPE START_BYTE RYTES = 2 DESCRIPTION END_OBJECT = "Precision orbit quality flag; TBD." = COLUMN = COLUMN OBJECT = PHASE_ANGLE NAME = MSB_UNSIGNED_INTEGER = 543 DATA_TYPE START_BYTE BYTES = 2 UNIT = 'RADIANS * (10**4)'
DESCRIPTION = "The angle between the vectors from Mars to Mars Global Surveyor and from Mars to the Sun at the frame midpoint location." END_OBJECT = COLUMN OBJECT = COLUMN

NAME

= SOLAR_INCIDENCE_ANGLE

```
= MSB UNSIGNED INTEGER
DATA TYPE
 START_BYTE
 = 545
 = 2
 BYTES
 UNIT
 = 'RADIANS * (10**4)'
DESCRIPTION = "The angle between the Mars surface normal
 vector and the Sun vector at the frame mid-point location."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = EMISSION_ANGLE
= MSB_UNSIGNED_INTEGER
= 547
NAME
DATA_TYPE
START_BYTE
BYTES
 = 2
UNIT = 'RADIANS * (10**4)'
DESCRIPTION = "The angle between the Mars surface normal
  vector and the Mars Global Surveyor vector at the frame mid-point
  location."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = ATMOS_OPACITY
NAME
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 549
 = 4
 BYTES
DESCRIPTION = "The Mars atmospheric opacity Tau; may be
  retrieved from TES data. Nominally 0.5. Stored as a pure number
  * 10**6. To calculate surface reflectivity, the reflectivity-
  transmission product should be divided by exp(2*Tau)."
 = COLUMN
END_OBJECT
OBJECT
 = COLUMN
 = DP_FRAME_TIME
= IEEE_REAL
= 553
NAME
DATA_TYPE
START_BYTE
BYTES
 = 8
UNIT = 'SECONDS'
DESCRIPTION = "The IEEE standard 754-1985 double precision
  frame mid-point time in elapsed time from J2000, in seconds."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RECV_PULSE_ENERGY_COUNTS
DATA_TYPE
 = UNSIGNED_INTEGER
 = 561
 START_BYTE
 = 20
BYTES
ITEMS
 = 20
ITEM_BYTES
 = 1
 UNIT
 = 'COUNTS'
DESCRIPTION = "The raw pulse energy reading for the trigger
  channel; in the range 0-255. (An array of 20 values per frame.)"
END OBJECT
 = COLUMN
 = COLUMN
= RECV_PULSE_WIDTH_COUNTS
OBJECT
NAME
DATA_TYPE
 = UNSIGNED_INTEGER
= 581
START_BYTE
 = 20
 BYTES
 ITEMS
 = 20
ITEM_BYTES
 = 1
```

```
= 'COUNTS'
 TINIT
 = "The raw pulse width reading for the trigger
  channel; in the range 0-63. (An array of 20 values per frame.)"
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = SC_BODY_FIXED_XYZ
NAME
 = MSB_INTEGER
= 601
DATA_TYPE
START_BYTE
 BYTES
 = 12
 = 3
ITEMS
 = 4
 ITEM_BYTES
UNIT = 'CENTIMETERS'

DESCRIPTION = "The Mars fixed X, Y, Z coordinates of the
 MGS spacecraft; from Precision Orbit data."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = GEOID RADIUS
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
 START_BYTE
 = 613
 BYTES
 = 4
 TINIT
 = 'CENTIMETERS'
DESCRIPTION
 = "The radius of the reference geoid at frame
  midpoint, with a 3396 kilometer mean radius at the equator.
  Initially, the Goddard Mars Model 1 (GMM1) of Smith et al., 1993,
  with the coordinate system of IAU1991, is used."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = OFF_NADIR_ANGLE
= MSB_INTEGER
= 617
NAME
DATA_TYPE
START_BYTE
BYTES
 = 4
UNIT = 'DEGREES * (10**6)'
DESCRIPTION = "Angle between the actual frame-midpoint
  shot direction and areocentric direction."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME:
 = ENCODER_BITS
DATA_TYPE
 = UNSIGNED_INTEGER
START_BYTE
 = 621
 BYTES
 = 20
 ITEMS
 = 20
 ITEM BYTES
 = 1
DESCRIPTION = "The start encoder bits (0-3) plus 16*stop
  encoder bits (0-3) for each MOLA shot. These bits interpolate the
  time of the start and stop detectors, allowing the MOLA shot range
  to be more precisely computed. The encoder bits are accounted
  for in the shot range algorithm."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = DELTA GEOID
 = MSB_INTEGER
DATA_TYPE
START_BYTE
 = 641
 BYTES
 = 4
 TINIT
 = 'CENTIMETERS'
```

```
= "The average change in reference geoid
 DESCRIPTION
  associated with each 20-shot MOLA frame."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = MOLA_CLOCK_RATE
NAME
DATA_TYPE
START_BYTE
 = MSB_UNSIGNED_INTEGER
= 645
 = 4
 BYTES
 UNIT
 = 'HERTZ'
DESCRIPTION = "The MOLA clock rate estimated from the fine
  time counter drift with respect to the spacecraft clock."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = MOLA RANGE
DATA_TYPE
 = MSB_UNSIGNED_INTEGER
START_BYTE
 = 649
 = 80
BYTES
 ITEMS
 = 20
ITEM_BYTES
 = 4
UNIT = 'CENTIMETERS'

DESCRIPTION = "MOLA range value per shot; this value is
  corrected by the range_correction. Array of 20 four byte values."
END OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = RANGE CORRECTION
DATA_TYPE = MSB_INTEGER
START_BYTE = 729
 = 40
BYTES
 = 20
 ITEMS
 ITEM_BYTES
 = 2
UNIT = 'CENTIMETERS'

DESCRIPTION = "Correction to the shot range values due to
 the detector response and range walk. An array of 20 two-byte
  values (one for each shot), in centimeters."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
 = DELTA_LATITUDE
NAME
DATA_TYPE
 = MSB_INTEGER
START_BYTE
 = 769
 BYTES
 = 4
 UNIT
 = 'DEGREES X 1000000'
DESCRIPTION = "The average distance between each latitude
  associated with each 20-shot MOLA frame."
END_OBJECT
 = COLUMN
OBJECT
 = COLUMN
NAME
 = DELTA LONGITUDE
DATA_TYPE
 = MSB INTEGER
START_BYTE
 = 773
BYTES
 = 4
UNIT = 'DEGREES X 1000000'

DESCRIPTION = "The average distance between each longitude
  associated with each 20-shot MOLA frame."
END OBJECT
 = COLUMN
```